

 Centers for Medicare & Medicaid Services

CMS Implementation Guide for
Quality Reporting Document Architecture

Category I

Hospital Quality Reporting

Implementation Guide for 2021

Version 1.0
05/28/2020

CMS Disclaimer

CMS QRDA HQR 2021 Implementation Guide Version 1.1 i PY2021

Disclaimer

This information was current at the time it was published or uploaded onto the web. Medicare
policy changes frequently, so links to any source documents have been provided within the
publication for your reference.

This guide was prepared as a tool for eligible hospitals and is not intended to grant rights or
impose obligations. Although every reasonable effort has been made to assure the accuracy of
the information within these pages, the ultimate responsibility for the correct submission of
claims and response to any remittance advice lies with the provider of services. The Centers for
Medicare & Medicaid Services (CMS) employees, agents, and staff make no representation,
warranty, or guarantee that this compilation of Medicare information is error-free and will bear
no responsibility or liability for the results or consequences of the use of this guide. This
publication is a general summary that explains certain aspects of the Medicare program, but is
not a legal document. The official Medicare program provisions are contained in the relevant
laws, regulations, and rulings.

This guide contains content from the HL7 Implementation Guide for Clinical Document
Architecture (CDA) Release 2: Quality Reporting Document Architecture (QRDA) Category I,
Release 1, Standard for Trial Use Release 5.2 (published February, 2020), copyright ©Health
Level Seven (HL7) International® (http://www.hl7.org). HL7 and Health Level Seven are
registered trademarks of Health Level Seven International. Reg. U.S. Pat & TM Off. Additional
information regarding the use of HL7 materials is available at
http://www.hl7.org/legal/ippolicy.cfm.

This publication contains content from SNOMED CT® (http://www.snomed.org/snomed-ct).
SNOMED CT is a registered trademark of SNOMED International.

This publication contains content from LOINC® (http://loinc.org). The LOINC table, LOINC
codes, and LOINC panels and forms file are copyright © 1995-2020, Regenstrief Institute, Inc.
and the Logical Observation Identifiers Names and Codes (LOINC) Committee. All are available
at no cost under the license at http://loinc.org/terms-of-use.

http://www.hl7.org/
http://www.hl7.org/legal/ippolicy.cfm
http://loinc.org/
http://loinc.org/terms-of-use

CMS Table of Contents

CMS QRDA HQR 2021 Implementation Guide Version 1.1 ii PY2021

Table of Contents

1 Introduction ... 1
1.1 Overview ... 1
1.2 Organization of the Guide ... 1

2 Conformance Conventions Used in This Guide... 2
2.1 Conformance Verbs (Keywords) ... 2
2.2 Cardinality ... 2
2.3 Null Flavor ... 3

QRDA I STU R5.2 CMS Implementation Guide for Hospital Quality Reporting 4

3 Overview .. 4
3.1 Background ... 4
3.2 How to Read This QRDA I Guide ... 4

4 QRDA Category I Requirements .. 5
4.1 QRDA Category I Reporting ... 5
4.2 eCQM and Value Set Specifications .. 5
4.3 Succession Management .. 5

4.3.1 QRDA I Report Document Succession Management for HQR ... 5
4.3.2 Program Identifiers used in Succession Management .. 6

4.4 Value Sets .. 6
4.4.1 eCQM Specified Value Sets Take Precedence ... 6
4.4.2 Value Sets Codes Case Sensitive .. 6

4.5 Time Zone .. 6
4.6 Submit eCQM Version Specific Measure Identifier ONLY ... 7
4.7 Templates Versioning and Validations .. 7

5 QRDA Category I Validation .. 9
5.1 Document-Level Template: QRDA Category I Report - CMS... 9

5.1.1 General Header ... 9
5.1.2 recordTarget .. 10
5.1.3 Custodian ... 14
5.1.4 informationRecipient .. 16
5.1.5 Participant (CMS EHR Certification ID) .. 17
5.1.6 documentationOf/serviceEvent .. 19
5.1.7 component .. 20

5.2 Section-Level Templates ... 21
5.2.1 Measure Section .. 21
5.2.2 Reporting Parameters Section – CMS ... 23
5.2.3 Patient Data Section QDM (V7) - CMS ... 25

5.3 HQR Validations .. 29
5.3.1 Validation Rules for Encounter Performed ... 29
5.3.2 Other HQR Validations .. 29
5.3.3 Date and Time Validation .. 31
5.3.4 Validation XPath .. 33

6 Hybrid Measure/CCDE Voluntary Submission .. 34

APPENDIX.. 38

7 Troubleshooting and Support ... 38
7.1 Resources .. 38

CMS Table of Contents

CMS QRDA HQR 2021 Implementation Guide Version 1.1 iii PY2021

7.2 Support .. 38
7.3 Errata or Enhancement Requests ... 38

8 Null Flavor Validation Rules for Data Types ... 39

9 NPI and TIN Validation Rules ... 40

10 Reason Template Placement When Specifying “Not Done” with a Reason 41

11 Ensuring Data Uniqueness ... 46

12 CMS QRDA I Implementation Guide Changes to QRDA I STU R5.2 Base Standard 47

13 Change Log for 2021 CMS QRDA I Implementation Guide from the 2020 CMS QRDA
Implementation Guide .. 54

14 Acronyms .. 58

15 Glossary .. 60

16 References .. 61

CMS Table of Figures

CMS QRDA HQR 2021 Implementation Guide Version 1.1 iv PY2021

Table of Figures

Figure 1: Constraints Format – only one allowed ... 2

Figure 2: Constraints Format – only one like this allowed ... 3

Figure 3: nullFlavor Example .. 3

Figure 4: Time Zone Example .. 7

Figure 5: CMS 2021 QRDA I Document Header Example ..10

Figure 6: recordTarget Example, QRDA Category I Report - CMS (V7)14

Figure 7: CCN as Custodian Example, QRDA Category I Report - CMS (V7)16

Figure 8: informationRecipient Example, QRDA Category I Report - CMS (V7)17

Figure 9: documentationOf / serviceEvent Example - QRDA Category I Report – CMS (V7)20

Figure 10: Measure Section Example ...23

Figure 11: Reporting Parameters Section - CMS and Reporting Parameters Act – CMS Example
 ...25

Figure 12: Patient Data Section QDM (V7) – CMS Example ...27

Figure 13: Not Done Example for QDM Element Defined with Value Set28

Figure 14: Encounter Performed Example ..35

CMS Table of Tables

CMS QRDA HQR 2021 Implementation Guide Version 1.1 v PY2021

Table of Tables

Table 1: Time Zone Validation Rule ... 6

Table 2: QRDA Category I Report - CMS (V7) Constraints Overview ... 9

Table 3: recordTarget Constraints Overview ...10

Table 4: Custodian Constraints Overview ...15

Table 5: informationRecipient Constraints Overview ...16

Table 6: QRDA I CMS Program Name ..17

Table 7: Participant Constraints Overview ...18

Table 8: documentationOf/serviceEvent Constraints Overview ...19

Table 9: component Constraints Overview ..20

Table 10: Measure Section (eCQM Reference QDM) Constraints Overview22

Table 11: Reporting Parameters Section – CMS Constraints Overview23

Table 12: Reporting Parameters Act - CMS Constraints Overview ..24

Table 13: Patient Data Section QDM (V7) – CMS Constraints Overview...................................25

Table 14: Other Validation Rules for HQR Programs ..29

Table 15: Valid Date/Time Format for HQR ...31

Table 16: Validation XPath ..33

Table 17: Hybrid Measure for Voluntary Submission ...34

Table 18: Associating an Existing Encounter Id with a Core Clinical Data Element36

Table 19: Support Contact Information ..38

Table 20: Errata or Enhancement Request Location ...38

Table 21: Null Flavor Validation Rules for Data Types ..39

Table 22: NPI Validation Rules ...40

Table 23: TIN Validation Rules ..40

Table 24: Placement of Reason (V3) Template for Negated QDM Data Element41

Table 25: Key Elements for Determining Data Uniqueness ...46

Table 26: Changes Made to the QRDA I STU R5.2 Base Standard ..47

Table 27: Changes Made for 2021 CMS QRDA I IG from 2020 CMS QRDA I IG54

CMS QRDA Guide Overview

CMS QRDA HQR 2021 Implementation Guide Version 1.1 1 PY2021

QRDA Guide Overview

1 Introduction

1.1 Overview

The Health Level Seven International (HL7) Quality Reporting Document Architecture (QRDA)
defines constraints on the HL7 Clinical Document Architecture Release 2 (CDA R2). QRDA is a
standard document format for the exchange of electronic clinical quality measure (eCQM) data.
QRDA reports contain data extracted from electronic health records (EHRs) and other
information technology systems. The reports are used for the exchange of eCQM data between
systems for quality measurement and reporting programs.

This QRDA guide contains the Centers for Medicare & Medicaid Services (CMS)
implementation guide to the HL7 Implementation Guide for CDA Release 2: Quality Reporting
Document Architecture Category I, Release 1, Standard for Trial Use (STU) Release 5.2, US

Realm, February 2020, and any subsequent errata update1, for the 2021 reporting year.

1.2 Organization of the Guide

Chapter 1 and Chapter 2 contain introductory material that pertains to this guide.

¶ Chapter 1: Introduction

¶ Chapter 2: Conformance Conventions Used in This Guide — describes the formal
representation of templates and additional information necessary to understand and
correctly implement the content found in this guide

Chapter 3 to Chapter 6 contain technical specifications for the QRDA I STU R5.2 CMS
Implementation Guide for Hospital Quality Reporting

¶ Chapter 3: Overview

¶ Chapter 4: QRDA Category I Requirements — information on succession management,
value sets, and time zones

¶ Chapter 5: QRDA Category I Validation — contains the formal definitions for the QRDA
Category I Report:

o Document-level template that defines the document type and header constraints
specific to CMS reporting

o Section-level templates that define measure reporting, reporting parameters, and
patient data

o Additional validations rules performed by the HQR system

¶ Chapter 6: Hybrid Measure/CCDE Voluntary Submission — guidance on hybrid
measure/core clinical data element voluntary submission.

APPENDIX

1 HL7 QRDA I R1 STU R5.2 and any subsequent errata update.
http://www.hl7.org/implement/standards/product_brief.cfm?product_id=35

http://www.hl7.org/implement/standards/product_brief.cfm?product_id=35

CMS QRDA Guide Overview

CMS QRDA HQR 2021 Implementation Guide Version 1.1 2 PY2021

¶ Chapters 7-16 provide references and resources, including a change log of changes
made to the QRDA Category I base standard to produce the CMS Implementation
Guide, a change log for the 2021 CMS QRDA IG for HQR programs from the 2020 CMS
QRDA IG, and validation rules for data types, National Provider Identifier (NPI), and Tax
Identification Number (TIN).

2 Conformance Conventions Used in This Guide

2.1 Conformance Verbs (Keywords)

The keywords SHALL, SHOULD, MAY, NEED NOT, SHOULD NOT, and SHALL NOT in this guide
are to be interpreted as follows:

¶ SHALL: an absolute requirement for the particular element. Where a SHALL constraint is
applied to an Extensible Markup Language (XML) element, that element must be
present in an instance, but may have an exceptional value (i.e., may have a

nullFlavor), unless explicitly precluded. Where a SHALL constraint is applied to an

XML attribute, that attribute must be present, and must contain a conformant value.

¶ SHALL NOT: an absolute prohibition against inclusion.

¶ SHOULD/SHOULD NOT: best practice or recommendation. There may be valid reasons to
ignore an item, but the full implications must be understood and carefully weighed before
choosing a different course.

¶ MAY/NEED NOT: truly optional; can be included or omitted as the author decides with no
implications.

2.2 Cardinality

The cardinality indicator (0..1, 1..1, 1..*, etc.) specifies the allowable occurrences within a
document instance. The cardinality indicators are interpreted with the following format "m…n"
where m represents the least and n the most:

¶ 0..1 zero or one

¶ 1..1 exactly one

¶ 1..* at least one

¶ 0..* zero or more

¶ 1..n at least one and not more than n

When a constraint has subordinate clauses, the scope of the cardinality of the parent constraint
must be clear. In Figure 1, the constraint says exactly one participant is to be present. The
subordinate constraint specifies some additional characteristics of that participant.

Figure 1: Constraints Format – only one allowed

1. SHALL contain exactly one [1..1] participant (CONF:2777).
 a. This participant SHALL contain exactly one [1..1]
 @typeCode="LOC" (CodeSystem: 2.16.840.1.113883.5.90
 HL7ParticipationType) (CONF:2230).

CMS QRDA Guide Overview

CMS QRDA HQR 2021 Implementation Guide Version 1.1 3 PY2021

In Figure 2, the constraint says only one participant “like this” is to be present. Other participant
elements are not precluded by this constraint.

Figure 2: Constraints Format – only one like this allowed

1. SHALL contain exactly one [1..1] participant (CONF:2777) such that it
 a. SHALL contain exactly one [1..1] @typeCode="LOC" (CodeSystem:
 2.16.840.1.113883.5.90 HL7ParticipationType) (CONF:2230).

2.3 Null Flavor

Information technology solutions store and manage data, but sometimes data are not available;
an item may be unknown, not relevant, or not computable or measureable. In HL7, a flavor of

null, or nullFlavor , describes the reason for missing data. Please note that although

nullFlavor may be allowed to be entered in a field, the absence of the actual data for data
elements necessary for eCQM calculations may compromise calculation results.

Figure 3: nullFlavor Example

<raceC ode nullFlavor="ASKU"/>
<! ðcoding a raceCode when the patient declined to specify his/her
race -- >

<raceCode nullFlavor="UNK"/>
<! -- coding a raceCode when the patient's race is unknown -- >

Use null flavors for unknown, required, or optional attributes:

¶ NI No information. This is the most general and default null flavor.

¶ NA Not applicable. Known to have no proper value (e.g., last menstrual period for a

male).

¶ UNK Unknown. A proper value is applicable, but is not known.

¶ ASKU Asked, but not known. Information was sought, but not found (e.g., the patient was

asked but did not know).

¶ NAV Temporarily unavailable. The information is not available, but is expected to be

available later.

¶ NASK Not asked. The patient was not asked.

¶ MSK There is information on this item available but it has not been provided by the

sender due to security, privacy, or other reasons. There may be an alternate mechanism

for gaining access to this information.

¶ OTH The actual value is not and will not be assigned a standard coded value. An example

is the name or identifier of a clinical trial.

This list contains those null flavors that are commonly used in clinical documents. For the full list

and descriptions, see the nullFlavor vocabulary domain in the in the HL7 standard, Clinical

Document Architecture, Release 2.0.

Any SHALL conformance statement may use nullFlavor , unless the attribute is required or

the nullFlavor is explicitly disallowed. SHOULD and MAY conformance statements may also

use nullFlavor .

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 4 PY2021

QRDA I STU R5.2 CMS Implementation
Guide for Hospital Quality Reporting

3 Overview

3.1 Background

This guide is a CMS Quality Reporting Document Architecture Category I (QRDA I)
implementation guide to the HL7 Implementation Guide for CDA Release 2: Quality Reporting
Document Architecture Category I, Release 1, STU Release 5.2 (published February 2020), and
any subsequent errata update, referred to as the HL7 QRDA I STU R5.2 in this guide. This
guide describes additional conformance statements and constraints for EHR data submissions
that are required for reporting information to the CMS for the Hospital Inpatient Quality
Reporting Program 2021 Reporting Period.

The purpose of this guide is to serve as a companion to the base HL7 QRDA I STU R5.2 for
entities such as Eligible Hospitals (EH), Critical Access Hospitals (CAH), and vendors to submit
QRDA I data for consumption by CMS systems including for Hospital Quality Reporting (HQR).

Each QRDA Category I report contains quality data for one patient for one or more quality
measures, where the data elements in the report are defined by the particular measure(s) being
reported on. A QRDA Category I report contains raw applicable patient data. When pooled and
analyzed, each report contributes the quality data necessary to calculate population measure
metrics.

3.2 How to Read This QRDA I Guide

CMS will process Clinical Quality Measure (CQM) QRDA I documents originating from EHR
systems. Submitted QRDA I documents for HQR in the 2021 reporting period must meet the
conformance statements specified in this guide in addition to the conformance statements
specified in the HL7 QRDA I STU R5.2. Only documents that are valid against the CDA Release
2 schema enhanced to support the urn:hl7-org:sdtc namespace (CDA_SDTC.xsd)2 will be
accepted for processing. Documents that are invalid against this rule will be rejected.

This guide is based on following rules:

1. The HL7 QRDA I STU R5.2 provides information about QRDA data elements with
conformance numbers and constraints. Some of these existing conformance restrictions
have been modified in accordance with CMS system requirements. The "CMS_" prefix
(e.g., CMS_0001) indicates the new conformance statements. The “_C01” postfix
indicates that the conformance statement from the base HL7 QRDA I STU R5.2 standard
is further constrained in this guide.

2. The original SHALL/SHOULD/MAY keywords along with conformance numbers from the
HL7 QRDA I STU R5.2 for relevant data elements and attributes have been included in

2 CDA_SDTC.xsd is available as part of the HL7 QRDA I STU R5.2 standard package
(http://www.hl7.org/implement/standards/product_brief.cfm?product_id=35).

http://www.hl7.org/implement/standards/product_brief.cfm?product_id=35

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 5 PY2021

this guide for ease of reference. For brevity, the hierarchy of enclosing elements has not
been shown.

4 QRDA Category I Requirements

4.1 QRDA Category I Reporting

The HL7 QRDA I STU R5.2 base standard allows either one or multiple measures to be
reported in a QRDA I document. For HQR, there should be one QRDA I report per patient for
the facility CMS Certification Number (CCN).

4.2 eCQM and Value Set Specifications

The eCQM Specifications for Hospital Quality Reporting May 20203, and any applicable
addenda, must be used for the HQR programs for the 2021 Reporting Period.

The eCQM Value Sets for Eligible Hospitals May 20204, and any applicable addenda, published
at the Value Set Authority Center (VSAC) must be used for the HQR programs for the 2021
Reporting Period.

(Note that the eCQM Specifications and Value Sets for the 2021 Reporting Period are not yet
available.)

For hybrid measure/core clinical data element (CCDE) voluntary submission, this guide must be
used for reporting of 2021 - 2022 data (measurement period July 1, 2021 through June 30,
2022) and to be submitted in 2022.

4.3 Succession Management

This section describes the management of successive replacement documents for QRDA I
reports. For example, a submitter notices an error in an earlier submission and wants to replace
it with a corrected version.

4.3.1 QRDA I Report Document Succession Management for HQR

For HQR, the QRDA I document/id convention is not used for Document Succession
Management. Rather, HQR allows file resubmission to update a previously submitted file. The
most recently submitted and accepted production QRDA I file will overwrite the original file
based on the exact match of five key elements identifying the file: CCN, CMS Program Name,
EHR Patient ID, EHR Submitter ID5, and the reporting period specified in the Reporting
Parameters Section. The new file must be cumulative and contain all the patient data for the
same reporting period not only the corrected or new data. In the event that any of the five key

3 eCQI Resource Center, Eligible Hospital/Critical Access Hospital eCQMs web page.
https://ecqi.healthit.gov/eligible-hospital/critical-access-hospital-ecqms. Select 2021 Reporting Period.
4 Value Set Authority Center, VSAC Downloadable Resources web page.
https://vsac.nlm.nih.gov/download/ecqm. Select 2021 Reporting/Performance Period eCQM Value Sets.
5 The EHR Submitter ID is the ID that is assigned by QualityNet to submitter entities upon registering into
the system and will be used to upload QRDA I files. It is not submitted as an element in the QRDA I
report. For vendors, the EHR Submitter ID is the Vendor ID; for hospitals, the EHR Submitter ID is the
hospital’s CCN.

https://ecqi.healthit.gov/eligible-hospital/critical-access-hospital-ecqms
https://vsac.nlm.nih.gov/download/ecqm
https://ecqi.healthit.gov/eligible-hospital/critical-access-hospital-ecqms
https://vsac.nlm.nih.gov/download/ecqm

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 6 PY2021

identifiers are incorrect, the HQR system provides the user with the capability to delete a
previously submitted file.

4.3.2 Program Identifiers used in Succession Management

The CMS program name requirement for QRDA I submission is specified in 5.1.4
informationRecipient. Each QRDA I report must contain only one CMS program name, which
shall be selected from the QRDA I CMS Program Name value set
(2.16.840.1.113883.3.249.14.103) that is updated for the 2021 reporting period.

4.4 Value Sets

4.4.1 eCQM Specified Value Sets Take Precedence

There are some cases where the value sets specified in eCQMs for clinical quality data criteria
do not align with the value sets of the corresponding data elements specified in the QRDA I
standard, or they are subsets of the value sets that are specified in the QRDA I standard. In
these cases, the value sets that are specified in eCQMs always take precedence. For example,
the routeCode attribute is defined to be selected from the SPL Drug Route of Administration
Terminology value set (2.16.840.1.113883.3.88.12.3221.8.7) in QRDA templates, but an eCQM
criterion uses value set "Intravenous route" (2.16.840.1.113883.3.117.1.7.1.222). In this case,
the "Intravenous route" (2.16.840.1.113883.3.117.1.7.1.222) value set shall take precedence
over the “SPL Drug Route of Administration Terminology" (2.16.840.1.113883.3.88.12.3221.8.7)
value set in constructing a QRDA I document.

4.4.2 Value Sets Codes Case Sensitive

Codes from some code systems contain alpha characters (e.g., the ONC Administrative Sex
value set contains codes “F” for Female and “M” for Male). Case of these alpha characters will
be validated by the HQR systems. How codes are displayed in the Vocabulary file (voc.xml) and
VSAC and in the VSAC exports will serve as the source of truth for conducting the case
validations for value sets specified in eCQM specifications. For example, for a particular code, if
alpha characters in this code were shown as upper case in VSAC or the Vocabulary file
(voc.xml), then the validation will require them to be upper case.

4.5 Time Zone

Time comparisons or elapsed time calculations are frequently involved as part of determining
measure population outcomes.

Table 1: Time Zone Validation Rule

CONF. # Rules

CMS_0121 A Coordinated Universal Time (UTC time) offset should not be used anywhere in a QRDA
Category I file or, if a UTC time offset is needed anywhere, then it *must* be specified
everywhere a time field is provided.

This time zone validation rule (Table 1) is performed on the following elements:

¶ effectiveTime/@value

¶ effectiveTime/low/@value

¶ effectiveTime/high/@value

¶ time/@value

¶ time/low/@value

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 7 PY2021

¶ time/high/@value

There are two exceptions to this validation rule:

¶ The effectiveTime element of the Reporting Parameters Act - CMS template

(CONF:CMS_0027 and CONF:CMS_0028) will not be validated using this time zone
validation rule:

act[@templateId="2.16.840.1.113883.10.20.17.3.8.1 "][@extension="2016 - 03-

01"]/effectiveTime/low

act[@templateId="2.16.840.1.113883.10.20.17.3.8.1 "][@extension="2016 - 03-

01"]/effectiveTime/high

¶ The time zone validation rule is not performed on birthTime/@value

Figure 4: Time Zone Example

<! -- This is an example when timezone offset is provided -- >
<encounter>
 <text>Encounter Performed: Hospital Measures - Encounter
 Inpatient</text>
 ...
 <effectiveTime>
 <! -- Attribute: admission datetime -- >
 <low value=" 202103250930 - 0500 "/>
 <! -- Attribute: discharge datetime -- >
 <high value=" 202103291052 - 0500 "/>
 </effectiveTime>

 ...
</encounter>

4.6 Submit eCQM Version Specific Measure Identifier ONLY

For the 2021 Reporting Period, only the eCQM Version Specific Measure Identifier is required to
uniquely identify the version of an eCQM. The eCQM Version Specific Measure Identifier must
be submitted in QRDA I.

It is recommended that eCQM Version Numbers not be included in QRDA submissions. This is
due to a known data type mismatch issue between the HL7 QRDA and Health Quality Measure
Format (HQMF) standards for the versionNumber attribute. The QRDA I standard is based on
HL7 CDA R2, which is derived from the HL7 Reference Information Model (RIM) Version 2.07.
In RIM 2.07, the versionNumber attribute is specified as INT data type. HQMF R1 Normative,
however, is derived from HL7 RIM, Version 2.44, where versionNumber is specified as ST data
type. The version numbers for eCQM Specifications for Hospital Quality Reporting for the 2021
reporting period generated by the Measure Authoring Tool (MAT) are string values such as
8.2.000 instead of integers such as 8. If a version number such as 8.2.000 were submitted, the
QRDA files will fail the CDA_SDTC.xsd schema validation and will be rejected by the receiving
systems. If the versionNumber attribute is supplied as an INT value, the file will not be rejected,
but the value will be ignored.

4.7 Templates Versioning and Validations

Both the base HL7 QRDA I STU R5.2 and the CMS QRDA I implementation guide have
versioned the templates by assigning a new date value to the templateId extension attribute if
changes were made to the previous version of the template. Details about CDA templates
versioning in general are described in 4.1.3 Template Versioning of the HL7 QRDA I STU R5.2.

For example, in HL7 QRDA I STU R5.2, the previous Procedure Performed (V 5) template

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 8 PY2021

is now Procedure Performed (V 6) , and its template identifier is

"2.16.840.1.113883.10.20.24.3. 64: 2019 - 12- 01". Both the @root and @extension

are required as specified in the IG.

SHALL contain exactly one [1..1] templateId (CONF:4444-11262) such that it

a. SHALL contain exactly one [1..1] @root ="2.16.840.1.113883.10.20.24.3.64"

(CONF:4444-11263).
b. SHALL contain exactly one [1..1] @extension ="2019-12-01" (CONF:4444-27129).

Correct template versions that are specified by both the base HL7 QRDA I STU R5.2 and the
2021 CMS IG must be used for 2021 CMS QRDA I submissions. For instance, if a QRDA I file

used Procedure Performed (V 5) instead of Procedure Performed (V6) , this older

version of the template will be ignored by the CMS receiving system. Data submitted using
template versions that are not specifically required by the base HL7 QRDA I STU R5.2 and the
2021 CMS QRDA I IG will not be processed by the CMS receiving system; this could lead to
unexpected results in measure calculations. Submitters should ensure correct template versions
are used and be aware of the consequences if wrong versions are used.

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 9 PY2021

5 QRDA Category I Validation

5.1 Document-Level Template: QRDA Category I Report - CMS

This section defines the document-level templates in a QRDA I document. All of the templates
in the HL7 QRDA I STU R5.2 are Clinical Document Architecture (CDA) templates.

5.1.1 General Header

This template describes header constraints that apply to the QRDA Category I document.

Table 2: QRDA Category I Report - CMS (V7) Constraints Overview
ClinicalDocument (identifier: urn:hl7ii:2.16.840.1.113883.10.20.24.1.3:2020-02-01)

XPath Card. Verb Data
Type

CONF. # Value

 templateId 1..1 SHALL CMS_0001

 @root 1..1 SHALL CMS_0002 2.16.840.1.113883.10.20.24.1.3

 @extension 1..1 SHALL CMS_0003 2020-02-01

 id 1..1 SHALL 1198-5363

 effectiveTime 1..1 SHALL 1198-5256 US Realm Date and Time

(DTM.US.FIELDED) (identifier:

urn:oid:2.16.840.1.113883.10.20.22.5.4

 languageCode 1..1 SHALL 1198-5372 urn:oid:2.16.840.1.113883.1.11.115
26 (Language)

 @code 1..1 SHALL CMS_0010 en

1. Conforms to QDM-Based QRDA (V7) template (identifier:

urn:hl7ii:2.16.840.1.113883.10.20.24.1.2:2019 - 12- 01) .

2. SHALL contain exactly one [1..1] templateId (CONF:CMS_0001) such that it

a. SHALL contain exactly one [1..1] @root ="2.16.840.1.113883.10.20.24.1.3"

(CONF:CMS_0002).

b. SHALL contain exactly one [1..1] @extens ion ="2020 - 02- 01" (CONF:CMS_0003).

3. SHALL contain exactly one [1..1] id (CONF:1198-5363).

a. This id SHALL be a globally unique identifier for the document (CONF:1198-9991).

4. SHALL contain exactly one [1..1] US Realm Date and Time (DTM.US.FIELDED)

(identifier: urn:oid:2.16.840.1.113883.10.20.22.5.4) (CONF:1198-5256).

5. SHALL contain exactly one [1..1] languageCode , which SHALL be selected from ValueSet

Language urn:oid:2.16.840.1.113883.1.11.11526 DYNAMIC (CONF:1198-5372).

a. This languageCode SHALL contain exactly one [1..1] @code="en"

(CONF:CMS_0010).

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 10 PY2021

Figure 5: CMS 2021 QRDA I Document Header Example

<ClinicalDocument>
 <realmCode code="US"/>
 <typeId root="2.16.840.1.113883.1.3" extension="POCD _HD000040"/>
 <! -- US Realm Header (V3) -- >
 <templateId root="2.16.840.1.113883.10.20.22.1.1"
extension="2015 - 08- 01"/>
 <! -- QRDA Category I Framework (V4) -- >
 <templateId root="2.16.840.1.113883.10.20.24.1.1"
extension="2017 - 08- 01"/>
 <! -- QDM- based QRDA (V7) -- >
 <templateId root="2.16.840.1.113883.10.20.24.1.2"
extension="2019 - 12- 01"/>
 <! -- QRDA Category I Report - CMS (V7) -- >

 <templateId root="2.16.840.1.113883.10.20.24.1.3"
extension="2020 - 02- 01"/>
 <! -- This is the globally unique identifie r for this QRDA I
document -- >
 <id root="90ac1923 - 1b8a - 453c - b172 - 9ced6265062b"/>
 <code code="55182 - 0" codeSystem="2.16.840.1.113883.6.1"
 codeSystemName="LOINC" displayName="Quality Measure Report"/>
 <title>Good Health QRDA I Report</ti tle>
 <! -- This is the document creation time -- >
 <effectiveTime value="20210201"/>
 <confidentialityCode code="N" codeSystem="2.16.840.1.113883.5.25"
 codeSystemName="HL7Confidentiality"/>
 <languageCode code="en"/>
 ...

</ClinicalDocumen t>

5.1.2 recordTarget

The recordTarget records the patient whose health information is described by the clinical

document; it must contain at least one patientRole element.

Table 3: recordTarget Constraints Overview
ClinicalDocument (identifier: urn:hl7ii:2.16.840.1.113883.10.20.24.1.3:2020-02-01)

XPath Card. Verb Data
Type

CONF. # Value

 recordTarget 1..1 SHALL 4444-16598

 patientRole 1..1 SHALL 4444-16856

 id 0..1 SHOULD 4444-

16857_C01

 @root 1..1 SHALL 4444-16858 2.16.840.1.113883.4.572

 id 1..1 SHALL CMS_0009

 @root 1..1 SHALL CMS_0053

 @extension 1..1 SHALL CMS_0103

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 11 PY2021

XPath Card. Verb Data
Type

CONF. # Value

 id 0..1 SHOULD 4444-

28697_C01

 @root 1..1 SHALL 4444-28698 2.16.840.1.113883.4.927

 addr 1..* SHALL 1198-5271 US Realm Address (AD.US.FIELDED)

(identifier:

urn:oid:2.16.840.1.113883.10.20.22.5.2

 patient 1..1 SHALL 4444-27570

 name 1..1 SHALL 1198-

5284_C01

US Realm Person Name

(PN.US.FIELDED) (identifier:

urn:oid:2.16.840.1.113883.10.20.22.5.1.

1

 administrativeGender
Code

1..1 SHALL CMS_0011

CMS_0029

urn:oid:2.16.840.1.113762.1.4.1
(ONC Administrative Sex)

 birthTime 1..1 SHALL 1198-5298

1198-

5300_C01

1198-32418

 raceCode 1..1 SHALL CMS_0013

CMS_0030

CMS_0031

urn:oid:2.16.840.1.114222.4.11.836
(Race)

 sdtc:raceCode 0..* MAY CMS_0014 urn:oid:2.16.840.1.114222.4.11.836
(Race)

 ethnicGroupCode

1..1 SHALL 1198-5323

CMS_0032

CMS_0033

urn:oid:2.16.840.1.114222.4.11.837
(Ethnicity)

1. SHALL contain exactly one [1..1] recordTarget (CONF:4444-16598).

a. This recordTarget SHALL contain exactly one [1..1] patientRole (CONF:4444-

16856).

HQR: Medicare HIC Number is not required for HQR but should be submitted if the payer is
Medicare and the patient has an HIC number assigned.

i. This patientRole SHOULD contain zero or one [0..1] id (CONF:4444-

16857_C01) such that it

1. SHALL contain exactly one [1..1]

@root ="2.16.840.1.113883.4.572" Medicare HIC number

(CONF:4444-16858).

HQR: Patient Identification Number is required for HQR.

ii. This patientRole SHALL contain exactly one [1..1] id (CONF:CMS_0009)

such that it

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 12 PY2021

1. SHALL contain exactly one [1..1] @root (CONF:CMS_0053).

Note: This is the provider’s organization OID or other non-null value

different than the OID for the Medicare HIC Number

(2.16.840.1.113883.4.572) and the OID for the Medicare Beneficiary

Identifier (2.16.840.1.113883.4.927).

2. SHALL contain exactly one [1..1] @extension (CONF:CMS_0103).

Note: The value of @extension is the Patient ID.

HQR: Medicare Beneficiary Identifier (MBI) is not required for HQR but should be submitted if
the payer is Medicare and the patient has an MBI number assigned.

iii. This patientRole SHOULD contain zero or one [0..1] id (CONF:4444-

28697_C01) such that it

1. SHALL contain exactly one [1..1]

@root ="2.16.840.1.113883.4.927" Medicare Beneficiary

Identifier (MBI) (CONF:4444-28698).

iv. This patientRole SHALL contain at least one [1..*] US Realm Address

(AD.US.FIELDED)(identifier:

urn:oid:2.16.840.1.113883.10.20.22.5.2) (CONF:1198-5271).

v. This patientRole SHALL contain exactly one [1..1] patient (CONF:4444-

27570).

1. This patient SHALL contain exactly one [1..1] US Realm Person

Name (PN.US.FIELDED)(identifier:

urn:oid:2.16.840.1.113883.10.20.22.5.1.1) (CONF:1198-

5284_C01).

2. This patient SHALL contain exactly one [1..1]

administrativeGenderCode , which SHALL be selected from

ValueSet ONC Administrative Sex

urn:oid:2.16.840.1.113762.1.4.1 DYNAMIC

(CONF:CMS_0011).

a. If the patient’s administrative sex is unknown,

nullFlavor="UNK" SHALL be submitted (CONF:CMS_0029).

3. This patient SHALL contain exactly one [1..1] birthTime

(CONF:1198-5298).

a. SHALL be precise to day (CONF:1198-5300_C01).

For cases where information about newborn's time of birth needs to be captured.

b. MAY be precise to the minute (CONF:1198-32418).

4. This patient SHALL contain exactly one [1..1] raceCode , which SHALL

be selected from ValueSet Race

urn:oid:2.16.840.1.114222.4.11.836 DYNAMIC

(CONF:CMS_0013).

a. If the patient’s race is unknown, nullFlavor="UNK" SHALL be

submitted (CONF:CMS_0030).

b. If the patient declined to specify his/her race,

nullFlavor="ASKU" SHALL be submitted (CONF:CMS_0031).

5. This patient MAY contain zero or more [0..*] sdtc:raceCode , which

SHALL be selected from ValueSet Race

urn:oid:2.16.840.1.114222.4.11.836 DYNAMIC

(CONF:CMS_0014).

Note: If a patient has more than one race category, one race is

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 13 PY2021

reported in raceCode, and additional races are reported using

sdtc:raceCode.

6. This patient SHALL contain exactly one [1..1] ethnicGroupCode ,

which SHALL be selected from ValueSet Ethnicity

urn:oid:2.16.840.1.114222.4.11.837 DYNAMIC

(CONF:1198-5323).

a. If the patient’s ethnicity is unknown, nullFlavor="UNK" SHALL

be submitted (CONF:CMS_0032).

b. If the patient declined to specify his/her ethnicity,

nullFlavor="ASKU" SHALL be submitted (CONF:CMS_0033).

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 14 PY2021

Figure 6: recordTarget Example, QRDA Category I Report - CMS (V7)

<recordTarget>
 <patientRole>
 <! -- Patient Identifier Number. The root OID could be provider's
 organization OID or other value -- >
 <id root="2.16.840.1.113883.123.123.1" extension="022354"/>
 <addr use="HP">
 <streetAddressLine>101 North Pole Lane</streetAddressLine>
 <city>Ames</city>
 <state>IA</state>
 <postalCode>50014</postalCode>
 <country>US</country>
 </addr>
 <telecom use="WP" value="tel:+1 - 781- 271 - 3000"/>

 <patient>
 <name>
 <given>Jane</given>
 <family>Doe</family>
 </name>
 <administrativeGenderCode code="F"
 codeSystem="2.16.840.1.113883.5.1"/>
 <! -- If the patient administrative sex is unknown, use
 nullFlavor="UNK" -- >
 <! -- <administrativeGenderCode nullFlavor="UNK"/> -- >
 <birthTime value="19460102"/>
 <! -- raceCode "2131 - 1 (Other Race)" shall not be used for
 either raceCode or sdtc:raceCode -- >
 <raceCode code="2106 - 3" codeSystem="2.16.840.1.113883.6.238"/>
 <! -- if the patient declined to sp ecify his/her race, use
 nullFlavor="ASKU" -- >
 <! -- <raceCode nullFlavor="ASKU"/> -- >
 <! -- if the patient's race is unknown, use nullFlavor="UNK" -- >
 <! -- <raceCode nullFlavor="UNK"/> -- >
 <! -- Use sdtc:raceCode only if the patient has more than one
 race category -- >
 <! -- <sdtc:raceCode code="2054 - 5"
 codeSystem="2.16.840.1.113883.6.238"/> -- >
 <ethnicGroupCode code="2186 - 5"
 codeSystem="2.16.840.1.113883.6.238"/>
 <! -- if the p atient declined to specify his/her ethnicity, use
 nullFlavor="ASKU" -- >
 <! -- <ethnicGroupCode nullFlavor="ASKU"/> -- >

 <! -- if the patient's ethnicity is unknown, use
 nullFlavor="UNK" -- >
 <! -- <ethnicGroupCode nullFlavo r="UNK"/> -- >
 </patient>
 </patientRole>
</recordTarget>

5.1.3 Custodian

The custodian element represents the organization that is in charge of maintaining the

document. The custodian is the steward that is entrusted with the care of the document.

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 15 PY2021

Table 4: Custodian Constraints Overview
ClinicalDocument (identifier: urn:hl7ii:2.16.840.1.113883.10.20.24.1.3:2020-02-01)

XPath Card. Verb Data
Type

CONF. # Value

 custodian 1..1 SHALL 4444-16600

 assignedCustodian 1..1 SHALL 4444-28239

 representedCustodia
nOrganization

1..1 SHALL 4444-28240

 id 1..1 SHALL 4444-28241_C01

 @root 1..1 SHALL 4444-28244 2.16.840.1.113883.4.336

 @extension 1..1 SHALL 4444-28245

CMS_0035

1. SHALL contain exactly one [1..1] custodian (CONF:4444-16600).

a. This custodian SHALL contain exactly one [1..1] assignedCustodian (CONF:4444-

28239).

i. This assignedCustodian SHALL contain exactly one [1..1]

representedCustodianOrganization (CONF:4444-28240).

HQR: This representedCustodianOrganization id/@root='2.16.840.1.113883.4.336' coupled with
the id/@extension represents the organization's Facility CMS Certification Number (CCN). CCN
is required for HQR.

1. This representedCustodianOrganization SHALL contain exactly one

[1..1] id (CONF:4444-28241_C01) such that it

a. SHALL contain exactly one [1..1]

@root ="2.16.840.1.113883.4.336" CMS Certification

Number (CONF:4444-28244).

b. SHALL contain exactly one [1..1] @extension (CONF:4444-

28245).

Note: A fixed CCN value 800890 shall be used for HQR test

submission when no hospital is associated with a submitted

QRDA document.

i. CCN SHALL be six to ten characters in length

(CONF:CMS_0035).

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 16 PY2021

Figure 7: CCN as Custodian Example, QRDA Category I Report - CMS (V7)

<! -- This is an example for QRDA I test submission to HQR.
CCN is required for HQR. -- >
<custodian>
 <assignedCustodian>
 <representedCustodianOrganization>
 <! -- @extension attribute contains the submitter's CCN.
 @nullFlavor is not allowed. -- >
 <id root="2.16.840.1.113883.4.336" extension="800890"/>
 <name>Good Health Hospital</name>
 <telecom value="tel:(555)555 - 1212" use="WP"/>
 <addr use="WP">
 <streetAddressLine>17 Daws Rd.</streetAddressLine>
 <city>Blue Be ll</city>

 <state>MA</state>
 <postalCode>02368</postalCode>
 <country>US</country>
 </addr>
 </representedCustodianOrganization>
 </assignedCustodian>
</custodian>

5.1.4 informationRecipient

The informationRecipient element records the intended recipient of the information at the

time the document is created.

Table 5: informationRecipient Constraints Overview
ClinicalDocument (identifier: urn:hl7ii:2.16.840.1.113883.10.20.24.1.3:2020-02-01)

XPath Card. Verb Data
Type

CONF. # Value

 informationRecipient 1..1 SHALL 4444-

16703_C01

 intendedRecipient 1..1 SHALL 4444-

16704

 id 1..1 SHALL 4444-

16705_C01

 @root 1..1 SHALL CMS_0025 2.16.840.1.113883.3.249.7

 @extension 1..1 SHALL CMS_0026 urn:oid:2.16.840.1.113883.3.249.14.1
03 (QRDA I CMS Program Name)

1. SHALL contain exactly one [1..1] informationRecipient (CONF:4444-16703_C01).

a. This informationRecipient SHALL contain exactly one [1..1] intendedRecipient

(CONF:4444-16704).

i. This intendedRecipient SHALL contain exactly one [1..1] id (CONF:4444-

16705_C01).

1. This id SHALL contain exactly one [1..1]

@root ="2.16.840.1.113883.3.249.7" (CONF:CMS_0025).

2. This id SHALL contain exactly one [1..1] @extension , which SHALL

be selected from ValueSet QRDA I CMS Program Name

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 17 PY2021

urn:oid:2.16.840.1.113883.3.249.14.103 STATIC 2020-02-

01 (CONF:CMS_0026).

Note: The value of @extension is CMS Program Name.

Table 6: QRDA I CMS Program Name

Value Set: QRDA I CMS Program Name urn:oid:2.16.840.1.113883.3.249.14.103

Specifies the CMS Program for QRDA I report submissions.

Code Code System Code System OID Print Name

HQR_PI CMS Program urn:oid:2.16.840.1.113883.3.249.7 Hospital Quality Reporting for
the Promoting Interoperability
Program

HQR_IQR CMS Program urn:oid:2.16.840.1.113883.3.249.7 Hospital Quality Reporting for
the Inpatient Quality
Reporting Program

HQR_PI_IQR CMS Program urn:oid:2.16.840.1.113883.3.249.7 Hospital Quality Reporting for
the Promoting Interoperability
Program and the Inpatient
Quality Reporting Program

HQR_IQR_VOL CMS Program urn:oid:2.16.840.1.113883.3.249.7 Hospital Quality Reporting for
Inpatient Quality Reporting
Program voluntary
submissions

Figure 8: informationRecipient Example, QRDA Category I Report - CMS (V7)

<! -- This example shows the @extension attribute with a value of
"HQR_PI ", which indicates that this QRDA I report is submitted to the
Hospital Quality Reporting for the Promoting Interoperability Program
-- >

<informationRecipient>
 <intendedRecipient>
 <! -- CMS Program Name is required. @nullFlavor is not allowed -- >
 <id root="2.16.840.1.113883.3.249.7"
 extension= "HQR_PI "/>

 </intendedRecipient>
</informationRecipient>

5.1.5 Participant (CMS EHR Certification ID)

The Certified Health Information Technology (IT) Product List (CHPL) is the authoritative and
comprehensive listing of health IT certified through the Office of the National Coordinator for
Health Information Technology (ONC) Health IT Certification Program. A CMS EHR Certification
ID is a number generated by the CHPL and used for reporting to CMS. It represents a single
product or combination of products in the CHPL. The EH selects a certified health IT product
that meets 100% of the requirements for a complete EHR system, or combines multiple certified

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 18 PY2021

health IT products (Modules) to create a complete EHR product suite, as indicated in the CHPL
chart on the CHPL website6.

CMS EHR Certification ID is different from the CHPL product number. In the CHPL, this would
be the number that is generated when select EHR Certification ID for a suite of products that
make up the hospital’s EHR solution. If a product changes, then a different CMS EHR
Certification ID will be generated. If there are no changes to the product(s) selected to create
the CMS EHR Certification ID, the ID will remain the same. If the EHR product update has a
new CHPL product number and occurs during the period of time between the beginning of data
capture and export, then a new CMS EHR Certification ID would need to be generated to select
the suite of all products used during the data capture and reporting period. The CMS EHR
Certification ID is only unique to the product suite, if two different hospitals happen to use the
same products, then they will both have the same CMS EHR Certification ID.

Table 7: Participant Constraints Overview
ClinicalDocument (identifier: urn:hl7ii:2.16.840.1.113883.10.20.24.1.3:2020-02-01)

XPath Card. Verb Data
Type

CONF. # Value

 participant 1..1 SHALL 1198-10003_C01

 associatedEntity 1..1 SHALL CMS_0004

 id 1..1 SHALL CMS_0005

 @root 1..1 SHALL CMS_0006 2.16.840.1.113883.3.2074.1

 @extension 1..1 SHALL CMS_0008

1. SHALL contain exactly one [1..1] participant (CONF:1198-10003_C01).

HQR: CMS EHR Certification Number is required for HQR.

a. This participant SHALL contain exactly one [1..1] associatedEntity

(CONF:CMS_0004).

i. This associatedEntity SHALL contain exactly one [1..1] id

(CONF:CMS_0005).

1. This id SHALL contain exactly one [1..1]

@root ="2.16.840.1.113883.3.2074.1" CMS EHR Certification

ID (CONF:CMS_0006).

2. This id SHALL contain exactly one [1..1] @extension

(CONF:CMS_0008).

Note: The value of @extension is the CMS EHR Certification ID.

6Certified Health IT Product List. https://chpl.healthit.gov/

https://chpl.healthit.gov/

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 19 PY2021

5.1.6 documentationOf/serviceEvent

Table 8: documentationOf/serviceEvent Constraints Overview
ClinicalDocument (identifier: urn:hl7ii:2.16.840.1.113883.10.20.24.1.3:2020-02-01)

XPath Card. Verb Data
Type

CONF. # Value

 documentationOf 0..1 MAY 4444-16579

 serviceEvent 1..1 SHALL 4444-16580

 performer 1..* SHALL 4444-16583

 @typeCode 1..1 SHALL 4444-16584 PRF

 assignedEntity 1..1 SHALL 4444-16586

 id 0..1 SHOULD 4444-16587

 @root 1..1 SHALL 4444-28497 2.16.840.1.113883.4.6

 assignedPerson 0..1 MAY CMS_0019

 name 0..1 MAY CMS_0020

 representedOrganization 1..1 SHALL 4444-16591

 id 0..1 SHOULD 4444-16592

 @root 1..1 SHALL 4444-16593 2.16.840.1.113883.4.2

 name 0..1 MAY CMS_0022

1. MAY contain zero or one [0..1] documentationOf (CONF:4444-16579) such that it

a. SHALL contain exactly one [1..1] serviceEvent (CONF:4444-16580).

i. This serviceEvent SHALL contain at least one [1..*] performer (CONF:4444-

16583).

1. Such performers SHALL contain exactly one [1..1] @typeCode="PRF"

Performer (CONF:4444-16584).

2. Such performers SHALL contain exactly one [1..1] assignedEntity

(CONF:4444-16586).

This assignedEntity id/@root='2.16.840.1.113883.4.6' coupled with the id/@extension
represents the individual provider's National Provider Identification number (NPI). A valid NPI is
10 numeric digits where the 10th digit is a check digit computed using the Luhn algorithm.

HQR: For HQR, NPI may not be applicable. If NPI is submitted for HQR, then the NPI SHALL
conform to the constraints specified for NPI and the NPI must be in the correct format.

a. This assignedEntity SHOULD contain zero or one [0..1] id

(CONF:4444-16587) such that it

i. SHALL contain exactly one [1..1]

@root ="2.16.840.1.113883.4.6" National

Provider ID (CONF:4444-28497).

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 20 PY2021

b. This assignedEntity MAY contain zero or one [0..1]

assignedPerso n (CONF:CMS_0019).

i. The assignedPerson, if present, MAY contain zero or

one [0..1] name (CONF:CMS_0020).

Note: This is the provider's name.

c. This assignedEntity SHALL contain exactly one [1..1]

representedOrganization (CONF:4444-16591).

This representedOrganization id/@root='2.16.840.1.113883.4.2' coupled with the id/@extension
represents the organization's Tax Identification Number (TIN). The provided TIN must be in valid
format (9 decimal digits).

HQR: For HQR, TIN may not be applicable. If TIN is submitted for HQR, then it SHALL conform
to the constraints specified for TIN. and the TIN must be in valid format (9 decimal digits).

i. This representedOrganization SHOULD contain zero or

one [0..1] id (CONF:4444-16592) such that it

1. The id, if present, SHALL contain exactly one [1..1]

@root ="2.16.840.1.113883.4.2" Tax ID Number

(CONF:4444-16593).

ii. This representedOrganization MAY contain zero or one

[0..1] name (CONF:CMS_0022).

Note: This is the organization's name, such as

hospital's name.

Figure 9: documentationOf / serviceEvent Example - QRDA Category I Report – CMS (V7)

<documentationOf>
 <serviceEvent classCode="PCPR">
 ...
 <performer typeCode="PRF">
 <assignedEntity>
 <representedOrganization/>
 </assignedEntity>
 </performer>
 </serviceEvent>
</documentationOf>

5.1.7 component

Table 9: component Constraints Overview
ClinicalDocument (identifier: urn:hl7ii:2.16.840.1.113883.10.20.24.1.3:2020-02-01)

XPath Card. Verb Data
Type

CONF. # Value

 component 1..1 SHALL 4444-12973

 structuredBody 1..1 SHALL 4444-17081

 component 1..1 SHALL 4444-17090

 section 1..1 SHALL CMS_0054 Reporting Parameters

Section - CMS (identifier:

urn:hl7ii:2.16.840.1.113883.

10.20.17.2.1.1:2016-03-01

 component 1..1 SHALL 4444-17091

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 21 PY2021

 section 1..1 SHALL CMS_0055 Patient Data Section QDM

(V7) - CMS (identifier:

urn:hl7ii:2.16.840.1.113883.

10.20.24.2.1.1:2019-02-01

 component 1..1 SHALL 4444-17082

 section 1..1 SHALL 4444-17083 Measure Section QDM

(identifier:

urn:oid:2.16.840.1.113883.

10.20.24.2.3

1. SHALL contain exactly one [1..1] component (CONF: 4444-12973).

a. This component SHALL contain exactly one [1..1] structuredBody (CONF:4444-

17081).

i. This structuredBody SHALL contain exactly one [1..1] component

(CONF:CMS_0056) such that it

1. SHALL contain exactly one [1..1] Reporting Parameters

Section - CMS (identifier:

urn:hl7ii:2.16.840.1.113883.10.20.17.2.1.1:2016 - 03-

01) (CONF:CMS_0054).

ii. This structuredBody SHALL contain exactly one [1..1] component

(CONF:CMS_0057) such that it

1. SHALL contain exactly one [1..1] Patient Data Section QDM

(V 7) - CMS (identifier:

urn:hl7ii:2.16.840.1.113883.10.20.24.2.1.1: 2020 - 02-

01) (CONF:CMS_0055).

iii. This structuredBody SHALL contain exactly one [1..1] component

(CONF:4444-17082) such that it

1. SHALL contain exactly one [1..1] Measure Section QDM

(identifier:

urn:oid:2.16.840.1.113883.10.20.24.2.3) (CONF:4444-

17083).

5.2 Section-Level Templates

5.2.1 Measure Section

This section contains information about the eCQM(s) being reported. It must contain entries with
the identifiers of all the eCQMs so that corresponding QRDA Quality Data Model (QDM) data
element entry templates to be instantiated in the Patient Data Section are identified. Each
eCQM for which QRDA QDM data elements are being sent must reference eCQM version

specific identifier (QualityMeasureDocument/id).

Only the list of conformance statements from the eCQM Reference QDM template
(urn:oid:2.16.840.1.113883.10.20.24.3.97) that specifies how eCQM version specific measure
identifier is referenced in the Measure Section are shown below. Please refer to the base HL7
QRDA I STU R5.1 standard for the full specification of Measure Section.

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 22 PY2021

Table 10: Measure Section (eCQM Reference QDM) Constraints Overview
organizer (identifier: urn:oid:2.16.840.1.113883.10.20.24.3.97)

XPath Card. Verb Data
Type

CONF. # Value

 reference 1..1 SHALL 67-12808

 @typeCode 1..1 SHALL 67-12809 urn:oid:2.16.840.1.113883.5.1002
(HL7ActRelationshipType) = REFR

 externalDocument 1..1 SHALL 67-12810

 @classCode 1..1 SHALL 67-27017 urn:oid:2.16.840.1.113883.5.6
(HL7ActClass) = DOC

 id 1..1 SHALL 67-12811

 @root 1..1 SHALL 67-12812 2.16.840.1.113883.4.738

 @extension 1..1 SHALL 67-12813

1. SHALL contain exactly one [1..1] reference (CONF:67-12808) such that it

a. SHALL contain exactly one [1..1] @typeCode="REFR" refers to (CodeSystem:

HL7ActRelationshipType urn:oid:2.16.840.1.113883.5.1002 STATIC)

(CONF:67-12809).

b. SHALL contain exactly one [1..1] externalDocument (CONF:67-12810).

i. This externalDocument SHALL contain exactly one [1..1]

@classCode ="DOC" Document (CodeSystem: HL7ActClass

urn:oid:2.16.840.1.113883.5.6) (CONF:67-27017).

ii. This externalDocument SHALL contain exactly one [1..1] id (CONF:67-

12811) such that it

1. SHALL contain exactly one [1..1]

@root ="2.16.840.1.113883.4.738" (CONF:67-12812).

Note: This OID indicates that the @extension contains the version

specific identifier for the eCQM.

2. SHALL contain exactly one [1..1] @extension (CONF:67-12813).

Note: This @extension SHALL equal the version specific identifier for

eCQM (i.e., QualityMeasureDocument/id)

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 23 PY2021

Figure 10: Measure Section Example

<section>
 <! -- This is the templateId for Measure Section -- >
 <templateId root="2.16.840.1.113883.10.20.24.2.2"/>
 <! -- This is the templateId for Measure Section QDM -- >
 <templateId root="2.16.840.1.113883.10.20.24.2.3"/>
 <code code="55186 - 1" codeSystem="2.16.840 .1.113883.6.1"/>
 <title>Measure Section</title>
 <text>...</text>
 <! -- 1..* Organizers, each containing a reference to an
 eCQM -- >
 <entry>
 <organizer classCode="CLUSTER" moodCode="EVN">
 <! - - This is the templateId for Measure Referenc e -- >

 <templateId root="2.16.840.1.113883.10.20.24.3.98"/>
 <! - - This is the templateId for eMeasure Reference QDM -- >
 <templateId root="2.16.840.1.113883.10.20.24.3.97"/>
 <statusCode code="completed"/>
 <reference typeCode="RE FR">
 <externalDocument classCode="DOC" moodCode="EVN">
 <! -- This is the eCQM version specific identifier -- >
 <id root=" 2.16.840.1.113883.4.738"
 extension=" 2c928085 - 7198 - 38ee - 0171 - 9d0dad670517 "/>
 </ externalDocument>
 </reference>
 </organizer>

</entry>
<entry>

<organizer>
 ...

 </organizer>
</entry>

</section>

5.2.2 Reporting Parameters Section – CMS

The Reporting Parameters Section provides information about the reporting time interval, and
may contain other information that provides context for the patient data being reported.

Table 11: Reporting Parameters Section – CMS Constraints Overview
section (identifier: urn:oid:2.16.840.1.113883.10.20.17.2.1.1:2016-03-01)

XPath Card. Verb Data Type CONF. # Value

 templateId 1..1 SHALL CMS_0040

 @root 1..1 SHALL CMS_0041 2.16.840.1.113883.10.20.17.2.1.1

 @extension 1..1 SHALL CMS_0042 2016-03-01

 entry 1..1 SHALL CMS_0023

 act 1..1 SHALL CMS_0024 Reporting Parameters Act - CMS
(identifier:
urn:hl7ii:2.16.840.1.113883.10.20.17.
3.8.1:2016-03-01)

1. Conforms to Reporting Parameters Section template (identifier:

urn:oid:2.16.840.1.113883.10.20.17.2.1) .

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 24 PY2021

2. SHALL contain exactly one [1..1] templateId (CONF:CMS_0040) such that it

a. SHALL contain exactly one [1..1]

@root ="2.16.840.1.113883.10.20.17.2.1 .1 " (CONF:CMS_0041).

b. SHALL contain exactly one [1..1] @extension =" 2016 - 03- 01"

(CONF:CMS_0042).

3. SHALL contain exactly one [1..1] entry (CONF:CMS_0023) such that it

a. SHALL contain exactly one [1..1] Reporting Parameters Act - CMS

(identifier: urn:hl7ii:2.16.840.1.113883.10.20.17.3.8 .1 : 2016 -

03- 01) (CONF:CMS_0024).

5.2.2.1 Reporting Parameters Act – CMS

Table 12: Reporting Parameters Act - CMS Constraints Overview
act (identifier: urn:oid:2.16.840.1.113883.10.20.17.3.8.1:2016-03-01)

XPath Card. Verb Data Type CONF. # Value

 templateId 1..1 SHALL CMS_0044

 @root 1..1 SHALL CMS_0045 2.16.840.1.113883.10.20.17.3.8.1

 @extension 1..1 SHALL CMS_0046 2016-03-01

 effectiveTime 1..1 SHALL 23-3273

 low 1..1 SHALL 23-3274

 @value 1..1 SHALL CMS_0048

CMS_0027

 high 1..1 SHALL 23-3275

 @value 1..1 SHALL CMS_0050

CMS_0028

1. Conforms to Reporting Parameters Act template (identifier:

urn:oid:2.16.840.1.113883.10.20.17.3.8) .

2. SHALL contain exactly one [1..1] templateId (CONF:CMS_0044) such that it

a. SHALL contain exactly one [1..1]

@root ="2.16.840.1.113883.10.20.17.3.8 .1 " (CONF:CMS_0045).

b. SHALL contain exactly one [1..1] @extension =" 2016 - 03- 01"

(CONF:CMS_0046).

3. SHALL contain exactly one [1..1] effectiveTime (CONF:23-3273).

a. This effectiveTime SHALL contain exactly one [1..1] low (CONF:23-3274).

i. This low SHALL contain exactly one [1..1] @value (CONF:CMS_0048).

ii. SHALL be precise to day (CONF:CMS_0027)

b. This effectiveTime SHALL contain exactly one [1..1] high (CONF:23-3275).

i. This high SHALL contain exactly one [1..1] @value (CONF:CMS_0050).

ii. SHALL be precise to day (CONF:CMS_0028)

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 25 PY2021

Figure 11: Reporting Parameters Section - CMS and Reporting Parameters Act – CMS Example

<section>
 <templateId root="2.16.840.1.113883.10.20.17.2.1"/>
 <t emplateId root="2.16.840.1.113883.10.20.17.2.1.1"
extension=ò2016- 03- 01ò/>
 <code code="55187 - 9" codeSystem="2.16.840.1.113883.6.1"/>
 <title>Reporting Parameters</title>
 <text>
 ...
 <list>
 <item>Reporting period: 01 Jan 2021 ï 31 March 2021 </item>
 </list>
 ...
 </text>

 <entry typeCode="DRIV">
 <act classCode="ACT" moodCode="EVN">
 <templateId root="2.16.840.1.113883.10.20.17.3.8"/>
 <templateId root="2.16.840.1.113883.10.20.17.3.8.1"
 extension= " 2016 - 03- 01" />
 <id root=" 67e84480 - 1f84 - 4d04 - 9be3 - cc3e8c2c6933 " />
 <code code="252116004" codeSystem="2.16.840.1.113883.6.96"
 displayName="Observation Parameters"/>
 <effectiveTime>
 <low value="20 210101"/>
 <high value="20 210331"/>
 </effectiveTime>
 </act>
 </entry>

</section>

5.2.3 Patient Data Section QDM (V7) - CMS

The Patient Data Section QDM (V7) - CMS contains entries that conform to the QDM approach
to QRDA. The four supplemental data elements (ONC Administrative Sex, Race, Ethnicity, and
Payer) specified in the eCQMs are required to be reported to CMS. While the administrative
sex, race, and ethnicity data are sent in the document header, the payer supplemental data
element is submitted using the Patient Characteristic Payer template contained in the patient
data section. Therefore, the Patient Data Section QDM (V7) - CMS shall contain at least one
Patient Characteristic Payer template and at least one entry template that is other than the
Patient Characteristic Payer template. As for what entry templates and how many entry
templates should be included in the patient data section for the referenced eCQMs, it should
adhere to the "smoking gun" philosophy described in the QRDA I standard. This guide follows
the specifications of entry templates as defined in the base HL7 QRDA I STU R5.2 standard.

Table 13: Patient Data Section QDM (V7) – CMS Constraints Overview
section (identifier: urn:hl7ii:2.16.840.1.113883.10.20.24.2.1.1:2020-02-01)

XPath Card. Verb Data Type CONF. # Value

 templateId 1..1 SHALL CMS_0036

 @root 1..1 SHALL CMS_0037 2.16.840.1.113883.10.20.
24.2.1.1

 @extension 1..1 SHALL CMS_0038 2020-02-01

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 26 PY2021

XPath Card. Verb Data Type CONF. # Value

 entry 1..* SHALL CMS_0051

CMS_0039

 entry 1..* SHALL 4444-14430_C01

 observation 1..1 SHALL 4444-14431 Patient Characteristic Payer

(identifier:

urn:oid:2.16.840.1.113883.1

0.20.24.3.55

1. Conforms to Patient Data Section QDM (V7) template (identifier:

urn:hl7ii:2.16.840.1.113883.10.20.24.2.1:2019 - 12- 01) .

2. SHALL contain exactly one [1..1] templateId (CONF:CMS_0036) such that it

a. SHALL contain exactly one [1..1]

@root ="2.16.840.1.113883.10.20.24.2.1.1" (CONF:CMS_0037).

b. SHALL contain exactly one [1..1] @extension ="2020 - 02- 01" (CONF:CMS_0038).

3. SHALL contain at least one [1..*] entry (CONF:CMS_0051) such that it

a. SHALL contain exactly one [1..1] entry template that is other than the Patient

Characteristic Payer (identifier: urn:oid:2.16.840.1.113883.10.20.24.3.55)

(CONF:CMS_0039).

4. SHALL contain at least one [1..*] entry (CONF:4444-14430_C01) such that it

a. SHALL contain exactly one [1..1] Patient Characteristic Payer

(identifier: urn:oid:2.16.840.1.113883.10.20.24.3.55)

(CONF:4444-14431).

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 27 PY2021

Figure 12: Patient Data Section QDM (V7) – CMS Example

<sect ion>
 <! -- Patient Data Section -- >
 <templateId root="2.16.840.1.113883.10.20.17.2.4" />
 <! -- Patient Data Section QDM (V 7) -- >
 <templateId root="2.16.840.1.113883.10.20.24.2.1"
 extension=" 2019- 12- 01"/>
 <! -- Patient Data Section Q DM (V 7) - CMS-- >
 <templateId root="2.16.840.1.113883.10.20.24.2.1.1"
 extension=" 2020 - 02- 01"/>
 <code code="55188 - 7" codeSystem="2.16.840.1.113883.6.1"
 displayName="Patient Data"/>
 <title>Patient Data</title>
 <text>...</text>

 <entry typeCode="DRIV">
 ...
 </entry>
 <entry typeCode="DRIV">
 ...
 </entry>
 <! -- supplemental data elements -- >
 <! -- payer -- >
 <entry typeCode="DRIV">
 <observation classCode="OBS" moodCode="EVN">
 <templateId root="2.16.840.1.113883.10.20.24.3.55" />
 <id root=" a83777f2 - 0753 - 4638 - 9bb4 - 9d0d4a559a52 "/>
 <code code="48768 - 6" codeSystem="2.16.840.1.113883.6.1"
 codeSystemName="LOINC" displayName="Payment source"/>
 <statusCode code="completed" />
 <effectiveTime>
 <low value=" 20210101 "/>
 <high value=" 20211231 "/>
 </effectiveTime>
 <value xsi:type="CD" code="1"
 codeSystem="2.16.840.1 .113883.3.221.5"
 codeSystemName="Source of Payment Typology"
 displayName="Medicare" />
 </observation>
 </entry>
 ...
</section>

5.2.3.1 “Not Done” with a Reason

To report a QDM data element that is not done (when negationInd ="true") with a reason,

such as "Medication Not Administered" with negation rationale attribute indicating it is due to
patient reason, the following steps must be followed:

1. Must set the attribute negat aionInd ="true"

2. If QDM in eCQM specification is defined using a value set, for example, ["Medication, Not

Ordered": "Warfarin"] :

¶ Must provide code/[@nullFlavor="NA"]

¶ Must provide the value set OID instead of a specific code from the value set. Set the

code attribute code/sdtc:valueset="[VSAC value set OID]"

o Use code/originalText for the text description of the concept in the pattern

"None of value set: [value set name] "

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 28 PY2021

3. If QDM element in eCQM specification is defined using direct referenced code:

¶ Must not provide code/[@nullFlavor="NA"]

¶ Must provide the direct referenced code. Set the code attribute code ="[The Direct

Referenced Code]"

4. Must provide the reason for negation, such as a medical reason or a patient reason

¶ Provide an entryRelationship to a Reason (V3) (templateId:

2.16.840.1.113883.10.20.24.3.88:2017 - 08- 01") with an actRelationship type

of "RSON" is required. See Reason Template Placement When Specifying “Not Done”
with a Reason for more details.

Figure 13: Not Done Example for QDM Element Defined with Value Set

<! -- Medication not administered , patient refusal: Drug declined by
patient - reason unknown. No " Low Dose Unfractionated Heparin for VTE
Prophylaxis " were administered -- >
<substanceAdministration classCode=" SBADM" moodCode="EVN"
negationInd="true">
 <templateId root="2.16.840.1.113883.10.20.22.4.16" extension="2014 -
06- 09"/>
 <templateId root="2.16.840.1.113883.10.20.24.3.42" extension=" 2019 -
12- 01"/>
 <id root=" 48cb49dc - 2bf7 - 43e9 - 9824 - 8538665158f8 " />
 <statusCode code="completed"/>
 ...
 <consumable>

<manufacturedProduct classCode= " MANU" >

 <templateId root= " 2.16.840.1.113883.10.20.22.4.23"
extension="2014 - 06- 09"/>

 <manufacturedMaterial>
 <code nullFlavor= " NA"

sdtc:valueSet= " 2.16.840.1.113883.3.464.1003.196.12.1001 " >
 <originalText>None of the value set: Antibiotic Medications

for Pharyngitis</origina lText>
 </code>
 </manufacturedMater i al>
</manufacturedProduct>

 </consumable>
 <entryRelationship typeCode= " RSON" >
 <observation classCode="OBS" moodCode="EVN">
 <templateId root="2.16.840.1.113883.10.20.24.3.88"
 extension=" 2017 - 08- 01" />
 <code code="77301 - 0"
 codeSystem="2.16.840.1.113883.6.1"
 displayName="Reason care action performed or not"
 codeSystemName="LOINC" />
 <value xsi:type="CD" code="182897004"
 codeSystem="2.16.840.1.113883.6 .96"
 displayName="Drug declined by patient ï side effects
(situation)"
 codeSystemName="SNOMED CT"/>
 </observation>
 </entryRelationship>
</substanceAdministration>

5.2.3.2 Reporting “unit” for Result Value

If eCQM definition uses the “unit” in the measure logic for the “result” criteria, the patient QRDA
document must report the result with the exact appropriate/required unit specified in the
eCQM. For example, in the measure logic for maximum LDL-c result of less than 70 mg/dL,

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 29 PY2021

“mg/dL” is used as “unit” by the eCQM definition. If the LDL-c result value is provided without
the unit or with a different unit than specified by the eCQM, depending on the system
processing the data, the case might not meet the measure’s requirement and fail the “result”
logic.

If eCQM definition does not use the “unit” in the measure logic for the “result” criteria, for
example, ["Laboratory Test, Performed": "INR"] INRLabTest where INRLabTest.result > 3.0,
then the laboratory test performed result must be reported as data type REAL or Interval REAL
(xsi:datype="REAL" or xsi:datype="IVL_REAL") for results such as INR=2.4 or INR>=4.5.

5.3 HQR Validations

This section details additional validation rules specified by CMS for HQR. Submissions that do
not conform to these constraints will result in files being rejected by the Hospital eCQM
Reporting System.

5.3.1 Validation Rules for Encounter Performed

The effectiveTime low value (effectiveTime/low/@value) represents the Encounter

Performed admission time, and the effectiveTime high value

(effectiveTime/high/@value) represents the Encounter Performed discharge time.

The following are additional Encounter Performed validation rules for HQR QRDA I
submissions.

i. The system SHALL reject QRDA I files if the Encounter Performed Discharge Date is null

(CONF: CMS_0060).

ii. The system SHALL reject QRDA I files if the Encounter Performed Discharge Date

(effectiveTime/high value) is after the upload date (discharge date is in the future) (CONF:

CMS_0061).

iii. The system SHALL reject QRDA I files if the Encounter Performed Admission Date

(effectiveTime/low value) is after the Encounter Performed Discharge Date

(effectiveTime/high value) (CONF: CMS_0062).

iv. There are no Encounter Performed Discharge Dates within the reporting period found in

the QRDA (CONF: CMS_0063).

5.3.2 Other HQR Validations

Table 14: Other Validation Rules for HQR Programs

CONF. # Validation Performed Description of Error Message and File Rejection

CMS_0066 CCN (NULL) cannot be
validated.

CCN value does not appear in HQR lookup of valid
CCNs. CCN is Null, resulting in this message.

CMS_0067 Submitter (%s) is not
authorized to submit for this
provider (%s)

Lookup performed and found that the Submitter (vendor)
has not been authorized to submit data on behalf of the
hospital (using the CCN in the QRDA I file).

CMS_0068 Provider is not allowed to use
dummy CCN number (800890)
for submissions

Only vendors can use the dummy CCN.

CMS_0069 Dummy CCN (800890) cannot
be used for production
submissions

Dummy CCN can only be used for Test Data
submissions.

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 30 PY2021

CONF. # Validation Performed Description of Error Message and File Rejection

CMS_0070 Submission date is not within
the submission period.

The validation process compares the upload date with
the Production Date Range values stored in internal
table. If the upload date is outside the acceptable
range(s), which for the 2021 Reporting Period is yet to
be finalized, this message is returned.

CMS_0071 Data submitted is not a well
formed QRDA XML.

Document violates syntax rule in the XML specification,
e.g., missing start/end tag or prime elements missing or
not properly nested or not properly written. Processing
stops immediately on file.

CMS_0072 QRDA file does not pass XML
schema validation
(CDA_SDTC.xsd).

QRDA structure does not pass CDA_SDTC.XSD
schema check. Processing continues on file to identify
other Errors/Warnings.

CMS_0073 The document does not
conform to QRDA document
formats accepted by CMS

Document is not in QRDA Category I STU Release 5.2
format -- does not contain all four of the required header
templateIds including both of the R5.2 templateIds and
extensions:

HL7 R5.2:

<templateId root="2.16.840.1.113883.10.20.22.1.1"
extension="2015-08-01"/>

<templateId root="2.16.840.1.113883.10.20.24.1.1"
extension="2017-08-01"/>

<templateId root="2.16.840.1.113883.10.20.24.1.2"
extension="2019-12-01"/>

2021 CMS QRDA I IG:

<templateId root="2.16.840.1.113883.10.20.24.1.3"
extension="2020-02-01"/>

This error is also produced for empty file or other non-
XML file type (e.g., PDF). Processing stops immediately
on file.

CMS_0074 The Version Specific Measure
Identifier is not valid for the
current program year.

The Version Specific Measure Identifier for an eCQM
being reported is a required element in the QRDA file
(i.e., XPath is QualityMeasureDocument/id/@root). The
HQR eCQM receiving system will only accept the "2020
version" of eCQMs for the CY 2021 reporting period.

Each eCQM has an associated Version Specific
Measure Identifier corresponding to the “2020 version of
eCQM specifications” for the CY 2021 reporting period.
Only those Version Specific Measure Identifiers for the
current reporting year will be accepted. If any submitted
version specific identifier does not match one of the
defined set of the Version Specific Measure Identifier for
the current reporting year, the file will be rejected.

CMS_0075 Admission Date is not properly
formatted.

Fails validation check for Encounter Performed
Admission Date (effectiveTime/low value) as specified in
Table 15: Valid Date/Time Format for HQR

CMS_0076 Discharge Date is not properly
formatted.

Fails validation check for Encounter Performed
Discharge Date (effectiveTime/high value) as specified

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 31 PY2021

CONF. # Validation Performed Description of Error Message and File Rejection

in Table 15: Valid Date/Time Format for HQR

CMS_0077 Reporting Period Start Date
(low value) is after the End
Date (high value).

Fails validation check. Reporting Parameters Act
effectiveTime low (Reporting Period Start Date) is after
effectiveTime high (Reporting Period End Date).

CMS_0078 QRDA file size exceeds (10)
MB.

QRDA file size exceeds 10 MB.

CMS_0079 Reporting Period Effective
Date Range does not match
one of the Program's calendar
year Discharge Quarters.

The Reporting Parameter Section effective date range
must exactly match one of the HQR allowable calendar
year discharge quarters.

CMS_0082 CMS EHR Certification ID
does not meet year/version
criteria

The EHR system needs to be certified to 2015 Edition
for CY2021/PY2023.

CMS_0084 Either the Patient HICN or MBI
is required for hybrid
measure/Core Clinical Data
Elements (CCDE) submissions

QRDA files for hybrid measure/CCDE submissions must
contain a HICN or MBI.

CMS_0085 CMS program name and
Measure ID are not compatible

CMS program name for hybrid measure/CCDE
submissions must be HQR_IQR_VOL.

CMS_0086 Measure type is not consistent
across QRDA files within the
batch

Files containing hybrid measure/CCDE submissions and
eCQM cannot be submitted within the same batch.

5.3.3 Date and Time Validation

Table 15: Valid Date/Time Format for HQR

Attribute Date and Time Format Validation Rules Examples

<Encounter>

<EffectiveTime>

<low>(Admission Date)

<high>(Discharge Date)

Valid Date/Time Format:

YYYYMMDDHHMM

YYYYMMDDHHMMSS

YYYYMMDDHHMMSSxUUUU

where

YYYY - year - range 1900 to 9999

MM - month - range 01 to 12

DD - day - range 01 to 31 (note: true to

month and leap years)

HH - hour - range 0 to 23

MM - minutes - range 0-59

SS - seconds - range 0-59

x - plus or minus sign

 UUUU - UTC time shift -1200 thru+1400

For example, 202101301130

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 32 PY2021

Attribute Date and Time Format Validation Rules Examples

BirthTime Valid Date/Time Format:

YYYYMMDD

YYYYMMDDHHMM

YYYYMMDDHHMMSS

where

YYYY - year - range 1900 to 9999

MM - month - range 01 to 12

DD - day - range 01 to 31 (note: true to
month and leap years)

HH - hour - range 0 to 23

MM - minutes - range 0-59

SS - seconds - range 0-59

For example,

19910428

202004202115 (newborn)

Reporting Period

<EffectiveTime>

<low>(Start Date)

<high>(End Date)

Valid Date/Time Format:

YYYYMMDD

where

YYYY - year - range 1900 to 9999

MM - month - range 01 to 12

DD - day - range 01 to 31 (note: true to
month and leap years)

For example, partial date/time
such as 2021 or 202103 are
not allowed.

EffectiveTime (US
Realm Header)

Valid Date/Time Format:

YYYYMMDDHHMMSSxUUUU

YYYYMMDDHHMMxUUUU

YYYYMMDDHHxUUUU

YYYYMMDDxUUUU

YYYYMMDD

YYYYMMDDHH

YYYYMMDDHHMM

YYYYMMDDHHMMSS

where

YYYY - year - range 1900 to 9999

MM - month - range 01 to 12

 DD - day - range 01 to 31 (note: true to
month and leap years)

x - plus or minus sign

 UUUU - UTC time shift -1200 thru+1400

For example, 20210130 is
valid.

NA Leap year calculation is validated. For example, 20200229 is
valid, because 2020 is a leap
year.

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 33 PY2021

Attribute Date and Time Format Validation Rules Examples

NA The UTC time shift range is -1200 thru
+1400. Time shifts outside this range are
invalid. The last two digits are 'minutes' so
they must be in the range of 00 to 59.

For example, -1262 is invalid
because 62 is outside the
range of 00 to 59.

5.3.4 Validation XPath

Table 16: Validation XPath

Validation Item CONF. # CDA Template Name and CDA Element XPath

Admission Date CMS_0062

CMS_0075

Encounter Performed

/../encounter/effectiveTime/low

Discharge Date CMS_0060

CMS_0061

CMS_0062

CMS_0063

CMS_0076

Encounter Performed

/../encounter/effectiveTime/high

Reporting Period Start
Date

CMS_0063

CMS_0077

CMS_0027

/ClinicalDocument/component/structuredBody/component/
section[@templateId=”2.16.840.1.113883.10.20.17.2.1”]/e
ntry/act[@templateId=”2.16.840.1.113883.10.20.17.3.8.1”]
/effectiveTime/low

Reporting Period End
Date

CMS_0063

CMS_0079

CMS_0028

/ClinicalDocument/component/structuredBody/component/
section[@templateId=”2.16.840.1.113883.10.20.17.2.1”]/e
ntry/act[@templateId=”2.16.840.1.113883.10.20.17.3.8.1”]
/effectiveTime/high

Version Specific
Measure Identifier

CMS_0074 /ClinicalDocument/component/structuredBody/component/
section[@templateId=”2.16.840.1.113883.10.20.24.2.2”]/e
ntry/organizer[@templateId=”2.16.840.1.113883.10.20.24.
3.97”]/reference/externalDocument/id[@root=”2.16.840.1.
113883.4.738”]/@extension

Birth Time 1198-5300_C01

1198-32418

/ClinicalDocument/recordTarget/patientRole/patient/birthTi
me

effectiveTime (US
Realm Header)

1198-5256 /ClinicalDocument/effectiveTime

CMS Program Name CMS_0064 /ClinicalDocument/informationRecipient/intendedRecipient
/id/@extension

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 34 PY2021

6 Hybrid Measure/CCDE Voluntary Submission

This section provides guidance on how to submit the encounter id associated with a core clinical
data element for hybrid measure voluntary submission. Association of the data element to the

encounter id uses the Related To (2.16.840.1.113883.10.20.24.3.150:2017 - 08- 01)

template in conjunction with the Laboraty Test, Performed (V5)

(2.16.840.1.113883.10.20.24.3.38:2019 - 12- 01) and the Physical Exam, Performed

(V5) (2.16.840.1.113883.10.20.24.3.59:2019 - 12- 01) templates respectively. The

hybrid measure available for voluntary submission is listed in Table 17.

Table 17: Hybrid Measure for Voluntary Submission

eCQM CMS# eCQM Title Measurement Period

CMS529v1 Core Clinical Data Elements for the Hybrid Hospital-Wide
Readmission (HWR) Measure with Claims and Electronic
Health Record Data.

July 1, 2021 through June
30, 2022

New hybrid measure voluntary submission reporting requirements:

¶ For each of the core clinical data elements specified in the CMS529v1, the measure
specification returns the specific encounter id that a core clinical data element result is
associated with.

For example, when reporting the first resulted sodium value and datetime, it must also provide
the encounter id that the sodium result is associated with in the same Laboratory Test,
Performed (V5) template. The encounter id must reference an existing instance of Encounter,

Performed template’s encounter/id contained in the same QRDA I file.

Figure 14 shows an example Encounter Performed instance with encounter /id . In this

example, the encounter id has both a root and an extension that uniquely identifies a specific

episode of care: <id root="4836d196 - 85d5 - 480c - b640 - e470790eec7d"

extension="123"/> (note that the value provided for root and extension are for

demonstration purpose only).

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 35 PY2021

Figure 14: Encounter Performed Example

<act classCode="ACT" moodCode="EVN">
 <! -- Encounter performed Act (V3) -- >
 <templateId root="2.16.840.1.113883.10.20.24.3.133"
extension="2019 - 12- 01"/>
 <code code="ENC" codeSystem="2.16.840.1.113883.5.6"
displayName="Encounter" codeSystemName="ActClass"/>
 <entryRelationship typeCode="SUBJ">
 <encounter classCode="ENC" moodCode="EVN">
 <templateId root="2.16.840.1.113883.10.20.22.4.49"
extensi on="2015 - 08- 01"/>
 <! -- Encounter Performed (V5) -- >
 <templateId root="2.16.840.1.113883.10.20.24.3.23"
extension="2019 - 12- 01"/>

 <! -- The encounter id of this particular encounter that the
clinical core data element is associated with. -- >
 <id root="4836d196 - 85d5 - 480c - b640 - e470790eec7d"
extension="123"/>

...
</encounter>

</entryRelationship>
</act>

Example XMLs in Table 18 demonstrate how to reference an existing encounter/id (see

Figure 14) in a Laboratory Test, Performed (V5) and Physical Exam, Performed (V5) by
including the Related To template. Note that the sdtc:id provided must reference and match the

existing encounter/id for both the root and id attributes if both are present, for instance,
<sdtc:id root="4836d196 - 85d5 - 480c - b640 - e470790eec7d"

extension="123"/>.

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 36 PY2021

Table 18: Associating an Existing Encounter Id with a Core Clinical Data Element

Core Clinical
Data Element

QRDA
Template

Guidance

Bicarbonate

Creatinine

Glucose

Hematocrit

Potassium

Sodium

White blood
cell count

Laboraty Test,
Performed (V5)

(2.16.840.1.113
883.10.20.24.3.
38:2019-12-01)

<! -- Laboratory Test, Performed(V5) -- >
<observation classCode="OBS" moodCode="EVN">

<templateId
root="2.16.840.1.113883.10.20.24.3. 38"
extension="2019 - 12- 01"/>
 <id root=" 83216def - 91de - 46dd - b96c -
032aa8cb8823 "/>
 <code xsi:type="CD" code=" 2947 - 0"
codeSystem="2.16.840.1.113883.6.1"
displayName=" Sodium [Mo les/volume] in Blood "
codeSystemName="LOINC"/>

 <statusCode code="completed"/>
 <! -- QDM Attribute: Relevant dateTime -- >
 <effectiveTime value="20210 6151130 00"/>
 <! -- QDM Attribute: Result -- >

<entryRelationship typeCode="REFR">
 <! -- Result (V4) -- >
 <observation classCode="OBS"
moodCode="EVN">
 <templateId
root="2.16.840.1.113883.10.20.22.4.2"
extension="2015 - 08- 01"/>
 <templateId
root="2.16.840.1.113883.10.20.24.3.87"

extension="2019 - 12- 01"/>
 <id root="3fad091f - 7b4e - 4661 - b61c -
53f9a825198b"/>
 <code code=" 2947 - 0" displayName=" Sodium
[Moles/volume] in Blood "
codeSystem="2.16.840.1.113883.6.1"
codeSystemName="LOINC"/>
 <statusCode code="completed"/>

 <! -- QDM Attribute: Result d ateTime -- >
 <effectiveTime value= "20210615113000" / >
 <value xsi:type="PQ" value=" 135"
unit=" mmol/L "/>
 </observation>

</entryRelationship>

<! -- Related To -- >
 <sdtc:inFulfillmentOf1 typeCode="FLFS">
 <sdtc:templateId
root="2.16.840.1.113883.10.20.24.3.150"
 extension="2017 - 08- 01"/>
 <sdtc:actReference classCode="ENC"
moodCode="EVN">
 <! -- The id references and matches the
Encounter, Performed encounter id (both root
and extension if both are present) this core
clinical data element is associated with . -- >
 <sdtc:id root="4836d196 - 85d5 - 480c - b640 -
e470790eec7d" extension="123"/>

</sdtc:actReference>
 </sdtc:inFulfillmentOf1>
</observation>

CMS QRDA I STU R5.2 CMS IG for HQR

CMS QRDA HQR 2021 Implementation Guide Version 1.1 37 PY2021

Core Clinical
Data Element

QRDA
Template

Guidance

Heart rate

Oxygen
saturation

Respiratory
rate

Systolic blood
pressure

Temperature

Weight

Physical Exam,
Performed (V5)

(2.16.840.1.113
883.10.20.24.3.
59:2019-12-01)

<! -- Physical Exam, Performed(V5) -- >
<observation classCode="OBS" moodCode="EVN">

<templateId
root="2.16.840.1.113883.10.20.22.4.13"
extension="2014 - 06- 09"/>
<templateId
root="2.16.840.1.113883.10.20.24.3.59"
extension="2019 - 12- 01"/>
 <id root="09982a50 - a3f7 - 422b - 9eb2 -
d9e26ad6448b"/>
 <code xsi:type="CD" code=" 8480 - 6"
codeSystem="2.16.840.1.11 3883.6.1"

displayName=" Systolic blood pressure "
codeSystemName="LOINC"/>
 <statusCode code="completed"/>
 <! -- QDM Attribute:Relevant dateTime -- >
 <effectiveTime value="20 210729090000"/>
 <! -- QDM Attribute: Result -- >
 <value xsi:type="PQ" value=" 120"
unit=" mm[Hg]"/>
 <! -- Related To -- >
 <sdtc:inFulfillmentOf1 typeCode="FLFS">
 <sdtc:templateId
root="2.16.840.1.113883.10.20.24.3.150"
 extension="2017 - 08- 01"/>
 <sdtc:actReference classCode=" ENC"
moodCode=" EVN">

<! -- The id references and matches the
Encounter, Performed encounter id (both root
and extension if both are present) this core
clinical data element is associated with . -- >

<sdtc:id root=" 4836d196 - 85d5 - 480c - b640 -
e470790eec7d " extension="123" />
 </sdt c:actReference>

 </sdtc:inFulfillmentOf1>
 </observation>

CMS APPENDIX

CMS QRDA HQR 2021 Implementation Guide Version 1.1 38 PY2021

APPENDIX

7 Troubleshooting and Support

7.1 Resources

The following provide additional information:

¶ eCQI Resource Center is the one-stop shop for the most current resources to support
electronic clinical quality improvement: https://ecqi.healthit.gov/

¶ National Library of Medicine (NLM) Value Set Authority Center (VSAC) contains the
official versions of the value sets used for eCQMs: https://vsac.nlm.nih.gov/

¶ Electronic Clinical Quality Measure specification feedback system is a tool offered
by CMS and ONC for Health Information Technology for implementers to submit issues
and request guidance on eCQM logic, specifications, and certification:
https://oncprojectracking.healthit.gov/

7.2 Support

Table 19: Support Contact Information

Contact Org. Phone Email Role Responsibility

CMS IT
Service
Desk

CMS 866-288-8912 qnetsupport@hcqis.org Help desk
support

1st level user
support & problem
reporting

7.3 Errata or Enhancement Requests

Table 20: Errata or Enhancement Request Location

Contact Organization URL Purpose

HL7 QRDA I R1,
STU Release 5.2
Comments page

HL7 http://www.hl7.org/dstucomments/sho
wdetail.cfm?dstuid=283

Document errors or
enhancement request
to the HL7 standard.

https://ecqi.healthit.gov/
https://vsac.nlm.nih.gov/
https://oncprojectracking.healthit.gov/
mailto:CMS_IT_Service_Desk@cms.hhs.gov
http://www.hl7.org/dstucomments/showdetail.cfm?dstuid=283
http://www.hl7.org/dstucomments/showdetail.cfm?dstuid=283

CMS APPENDIX

CMS QRDA HQR 2021 Implementation Guide Version 1.1 39 PY2021

8 Null Flavor Validation Rules for Data Types

CDA, Release 2 uses the HL7 V3 Data Types, Release 1 abstract and XML-specific
specification. Every data element either has a proper value or it is considered NULL. If and only
if it is NULL, a "null flavor" provides more detail on why or in what way no proper value is
supplied. The table below provides clarifications to proper nullFlavor use for a list of common
data types used by this guide.

Table 21: Null Flavor Validation Rules for Data Types

Data Type CONF. # Rules

Boolean (BL) CMS_0105 Data types of BL SHALL have either @value or @nullFlavor but
SHALL NOT have both @value and @nullFlavor
(CONF:CMS_0105).

Coded Simple (CS) CMS_0106 Data types of CS SHALL have either @code or @nullFlavor but
SHALL NOT have both @code and @nullFlavor
(CONF:CMS_0106).

Coded Descriptor
(CD)

CMS_0107

Data types of CD or CE SHALL have either @code or @nullFlavor
but SHALL NOT have both @code and @nullFlavor
(CONF:CMS_0107).

 Coded With
Equivalents (CE)

Instance Identifier
(II)

CMS_0108 Data types of II SHALL have either @root or @nullFlavor or (@root
and @nullFlavor) or (@root and @extension) but SHALL NOT have
all three of (@root and @extension and @nullFlavor)
(CONF:CMS_0108).

Integer Number
(INT)

CMS_0109 Data types of INT SHALL NOT have both @value and @nullFlavor
(CONF:CMS_0109).

Physical Quantity
(PQ)

CMS_0110 Data types of PQ SHALL have either @value or @nullFlavor but
SHALL NOT have both @value and @nullFlavor. If @value is
present then @unit SHALL be present but @unit SHALL NOT be
present if @value is not present (CONF:CMS_0110).

Real Number
(REAL)

CMS_0111 Data types of REAL SHALL NOT have both @value and
@nullFlavor (CONF:CMS_0111).

String (ST) CMS_0112 Data types of ST SHALL either not be empty or have @nullFlavor
(CONF:CMS_0112).

Point in Time (TS) CMS_0113 Data types of TS SHALL have either @value or @nullFlavor but
SHALL NOT have @value and @nullFlavor (CONF:CMS_0113).

Universal Resource
Locator (URL)

CMS_0114 Data types of URL SHALL have either @value or @nullFlavor but
SHALL NOT have both @value and @nullFlavor
(CONF:CMS_0114).

CMS APPENDIX

CMS QRDA HQR 2021 Implementation Guide Version 1.1 40 PY2021

9 NPI and TIN Validation Rules

Table 22: NPI Validation Rules and Table 23: TIN Validation Rules list the validation rules
performed on the NPI and TIN.

Table 22: NPI Validation Rules

CONF. # Rules

CMS_0115 The NPI should have 10 digits.

CMS_0116 The NPI should be composed of all digits.

CMS_0117 The NPI should have a correct checksum, using the Luhn algorithm.

CMS_0118 The NPI should have @extension or @nullFlavor, but not both.

Table 23: TIN Validation Rules

CONF. # Rules

CMS_0119 When a Tax Identification Number is used, the provided TIN must be in valid format (9
decimal digits).

CMS_0120 The TIN SHALL have either @extension or @nullFlavor, but not both.

CMS APPENDIX

CMS QRDA HQR 2021 Implementation Guide Version 1.1 41 PY2021

10 Reason Template Placement When Specifying
“Not Done” with a Reason

The Processing Consideration section in Volume 1 of the HL7 QRDA I STU R5.2 provides
guidance on the placement of the Reason (V3) template when specify the reason for “Not Done”.

In summary, the Reason (V3) template will be nested directly within the element containing the
negationInd attribute. When a parent template and a child template both allow negation, then

the parent template must be negated and contain the Reason (V3) template. For example, for
“Medication, Not Discharged”, the parent Discharge Medication (V5) template

(2.16.840.1.113883.10.20.24.3.105: 2019 - 12- 01) must have negationInd ="true"

and contain the Reason (V3) template indicating reason for negation.

The table below provides detailed guidance for the location of the Reason (V3) template for
each negated QDM data element that were used by the eCQM specifications for Hospital
Quality Reporting for the 2021 reporting period.

Table 24: Placement of Reason (V3) Template for Negated QDM Data Element

Negated QDM
Data Element

QRDA
Template(s)

Guidance

Device, Not
Applied

Device Applied
(V6)

(2.16.840.1.113883
.10.20.24.3.7:2019-
12-01)

XPath for “Device, Not Applied” Reason Code:

../procedure[templateId/@root="2.16.840.1.1

13883.10.20.24.3.7"][templateId/@extension=

" 2019 - 12-

01"][@negationInd="true"]/entryRelationship

[@typeCode="RSON"]/observatio n[templateId/@

root="2.16.840.1.113883.10.20.24.3.88"][tem

plateId/@extension="2017 - 08-

01"]/value[@xsi:type="CD"]/

<! -- Device Applied(V 6) -- >
<procedure classCode="PROC" moodCode="EVN"

negationInd="true" >

<templateId

root="2.16.840.1.113883.10.20.22.4.14"

extension="2014 - 06- 09"/>

<templateId

root="2.16.840.1.113883.10.20.24.3.7"

extension=" 2019 - 12- 01"/>

...

<! -- Reason(V3)for device not applied -- >

<entryRelationship typeCode="RSON">

<observation classCode="OBS"

moodCode="EVN">

<templateId

root="2.16.840.1.113883.10.20.24.3.88"

extension="2017 - 08- 01"/>

 ...

</observation>

</entryRelationship>

</procedure>

CMS APPENDIX

CMS QRDA HQR 2021 Implementation Guide Version 1.1 42 PY2021

Negated QDM
Data Element

QRDA
Template(s)

Guidance

Device, Not
Ordered

Device Order Act
(V3)

(2.16.840.1.113883
.10.20.24.3.130:20
19-12-01)

Device Order
(V5)

(2.16.840.1.113
883.10.20.24.3.
9:2019-12-01)

Note: Reason (V3)
for not done is
contained directly
within the Device
Order Act (V3)
template

XPath for “Device, Not Ordered” Reason Code:

../act[templateId/@root="2.16.840.1.113883.

10.20.24.3.130"][templateId/ @extension=" 201

9- 12-

01"][@negationInd="true"]/entryRelationship

[@typeCode="RSON"]/observation[templateId/@

root="2.16.840.1.113883.10.20.24.3.88"][tem

plateId/@extension="2017 - 08-

01"]/value[@xsi:type="CD"]/

<! -- Device Order Act (V 3) -- >

<act classCode="AC T" moodCode="EVN"

negationInd="true">

<templateId

root="2.16.840.1.113883.10.20.24.3.130"

extension=" 2019 - 12- 01"/>

<code code="SPLY"

codeSystem="2.16.840.1.1.113883.5.6"

displayName="Supply"/>

<! -- Device Order (V 5) -- >

<entryRelationship typeCode="SUBJ">

<supply classCode="SPLY" moodCode="RQO">

<templateId

root="2.16.840.1.113883.10.20.22.4.43"

extension="2014 - 06- 09"/>

<templateId

root="2.16.840.1.113883.10.20.24.3.9"

extension=" 2019 - 12- 01"/>

 ...

</supply>

</entryRelationship>

<! -- Reason(V3) for device not ordered -- >

<entryRelationship typeCode="RSON">

<observation classCode="OBS"

moodCode="EVN">

<templateId

root="2.16.840.1.113883.10.20.24.3.88"

extension="2017 - 08- 01"/>

 ...

</observation>

</entryRelationship >

</act>

CMS APPENDIX

CMS QRDA HQR 2021 Implementation Guide Version 1.1 43 PY2021

Negated QDM
Data Element

QRDA
Template(s)

Guidance

Medication, Not
Administered

Medication
Administered (V5)

(2.16.840.1.113883
.10.20.24.3.42:201
9-12-01)

XPath for “Medication, Not Administered” Reason Code:

../ substanceAdministration [templateId/@root

="2.16.840.1.113883.10.20.24.3.42"][templat

eId/@extensio n=" 2019 - 12-

01"][@negationInd="true"]/entryRelationship

[@typeCode="RSON"]/observation[templateId/@

root="2.16.840.1.113883.10.20.24.3.88"][tem

plateId/@extension="2017 - 08-

01"]/value[@xsi:type="CD"]/

<! -- Medication Administered(V 5) -- >
<substanceAdministration classCode="SBADM"

moodCode="EVN" negationInd="true" >

<templateId

root="2.16.840.1.113883.10.20.22.4.16"

extension="2014 - 06- 09"/>

<templateId

root="2.16.840.1.113883.10.20.24.3.42"

extension=" 2019 - 12- 01"/>

...

<! -- Reason(V3) for medication not

administered -- >

<entryRelationship typeCode="RSON">

<observation classCode="OBS"

moodCode="EVN">

<templateId

root="2.16.840.1.113883.10.20.24.3.88"

extension="2017 - 08- 01"/>

 <code code="77301 - 0"

codeSystem="2.16.840.1.113883.6.1"

codeSystemName="LOINC" displayName="Reason

care action performed or not"/>

<value xsi:type="CD" code="397745006"

codeSystem="2.16.840.1.113883.6.96"

codeSystemName="SNOMED CT"

displayName="Medical contraindication

(finding)"/>

</observation>

</entryRelatio nship>

</substanceAdministration>

CMS APPENDIX

CMS QRDA HQR 2021 Implementation Guide Version 1.1 44 PY2021

Negated QDM
Data Element

QRDA
Template(s)

Guidance

Medication, Not
Discharged

Discharge
Medication (V5)

(2.16.840.1.113883
.10.20.24.3.105:20
19-12-01)

Note: Reason (V3)
for not done is
contained directly
within the
Discharge
Medication (V5)
template

XPath for “Medication, Not Discharged” Reason Code:

../act[templateId/@root="2.16.840.1.113883.

10.20.24.3.105"][templateId/@extension=" 201

9- 12-

01"][@negationInd="true"]/entryRelationship

[@typeCode="RSON"]/observation[templateId/@

root="2.16.840.1.113883.10.20.24.3.88"][tem

plateI d/@extension="2017 - 08-

01"]/value[@xsi:type="CD"]/

<! -- Discharge Medication(V 5) -- >

<act classCode="ACT" moodCode="RQO"

negationInd="true">

<templateId

root="2.16.840.1.113883.10.20.24.3.105"

extension=" 2019 - 12- 01"/>

<code code="75311 - 1"

codeSystem ="2.16.840.1.1.113883.6.1"

displayName="Discharge medications"/>

<! -- Medication Activity(V2) -- >

<entryRelationship typeCode="SUBJ">

<substanceAdministration

classCode="SBADM" moodCode="EVN">

<templateId

root="2.16.840.1.113883.10.20.22.4.16"

extension="2 014- 06- 09"/>

 <id root="f8a9729a - ba09 - 4dc6 - a430 -

bde2c6137d3c"/>

 ...

</substanceAdministration >

</entryRelationship>

<! -- Reason(V3) for medication not

discharged -- >

<entryRelationship typeCode="RSON">

<observation classCode="OBS"

moodCode="EVN">

<te mplateId

root="2.16.840.1.113883.10.20.24.3.88"

extension="2017 - 08- 01"/>

 ...

</observation>

</entryRelationship>

</act>

CMS APPENDIX

CMS QRDA HQR 2021 Implementation Guide Version 1.1 45 PY2021

Negated QDM
Data Element

QRDA
Template(s)

Guidance

Medication, Not
Ordered

Medication Order
(V6)

(2.16.840.1.113883
.10.20.24.3.47:201
9-12-01)

XPath for “Medication, Not Ordered” Reason Code:

../ substanceAdministration

[templateId/@root="2.16.840.1.113883.10.20.

24.3.47"][templateId/@extension=" 2019 - 12-

01"][@negationInd="true"]/entryRelationship

[@typeCode="RSON"]/observation[templateId/@

root="2.16.840.1.113883.10.20.24.3.88"][tem

pla teId/@extension="2017 - 08-

01"]/value[@xsi:type="CD"]/

<! -- Medication Order(V 6) -- >

<substanceAdministration classCode="SBADM"

moodCode="RQO" negationInd="true">

<templateId

root="2.16.840.1.113883.10.20.22.4.42"

extension="2014 - 06- 09"/>

<templateId

root="2.16.840.1.113883.10.20.24.3.47"

extension=" 2019 - 12- 01"/>

...

<! -- Reason(V3) for medication not ordered

-- >

<entryRelationship typeCode="RSON">

<observation classCode="OBS"

moodCode="EVN">

<templateId

root="2.16.840.1.113883.10.20.24.3.88"

extensio n="2017 - 08- 01"/>

 ...

</observation>

</entryRelationship>

</substanceAdministration>

CMS APPENDIX

CMS QRDA HQR 2021 Implementation Guide Version 1.1 46 PY2021

11 Ensuring Data Uniqueness

The presence of duplicated data in a QRDA I file not only could potentially lead to increased
data processing time, but most importantly, might cause incorrect processing and therefore
produce unexpected measure results when calculated by other entities. The Processing
Consideration section in Volume 1 of the HL7 QRDA I STU R5.2 provides guidance for
ensuring data uniqueness in a QRDA I file. Submitted QRDA I files for HQR in the 2021
reporting period should follow the ensuring data uniqueness guidance specified in the base
standard.

¶ Each reported QDM data element contains all of the attributes (e.g., discharge status, facility

location, etc.) required by all measures, which are reported in the file, in the same QRDA

template for the same instance.

¶ Not to duplicate QDM data element by including sdtc:valueS et . (Note that

sdtc:valueset is still required for Not Done events where attribute

negationInd =" true " and should only be used when submitting a Not Done event.)

Table 25 lists the key elements for determining data uniqueness.

Table 25: Key Elements for Determining Data Uniqueness

QDM Data Type Key Elements

Data types except
Encounter

Precondition: same QRDA template

¶ Id element—combination of @root and @extension (if @extension is
present)

o act/id

o observation/id

o procedure/id

o substanceAdministration/id

o supply/id

Encounter
containing
inpatient code
(each episode of
care)

Precondition: same QRDA template

¶ Encounter id element (encounter/id)— combination of @root and
@extension (if @extension is present)

¶ Encounter code (encounter/code)

¶ Admission date time (encounter/effectiveTime/low)

¶ Discharge date time (encounter/ effectiveTime/high)

Each episode of care (EOC) shall have one unique inpatient encounter id and if
there are other types of encounters present (e.g., ED) during the same episode of
care, they shall have their own unique encounter ids. If there is data for multiple
episodes of care within the same QRDA Category I file, then each episode of care
shall have its own unique inpatient encounter id. Should there be another reference
to an encounter/EOC in a QRDA Category I file, then users should reference the
previously reported encounter id of that inpatient encounter instance or EOC.

Other Encounter
(Encounter
containing codes
other than
inpatient code)

Precondition: same QRDA template

¶ Encounter id element (encounter/id)—combination of @root and @extension (if
@extension is present)

¶ Encounter code (encounter/code)

CMS APPENDIX

CMS QRDA HQR 2021 Implementation Guide Version 1.1 47 PY2021

12 CMS QRDA I Implementation Guide Changes
to QRDA I STU R5.2 Base Standard

This table lists all changes made to the base HL7 QRDA I STU R5.2 contained in this
implementation guide. The "Base Standard" is the HL7 Implementation Guide for CDA Release
2: Quality Report Document Architecture, Category I, STU Release 5.2 and any subsequent
errata update.

Table 26: Changes Made to the QRDA I STU R5.2 Base Standard

CONF. # Section Base Standard Changed To

n/a 5.1.1 n/a Conforms to QDM-Based QRDA (V7)

template (identifier:

urn:hl7ii:2.16.840.1.113883.1

0.20.24.1.2:2019 - 12- 01) .

CMS_0001

CMS_0002

CMS_0003

5.1.1 n/a SHALL contain exactly one [1..1]

templateId (CONF:CMS_0001) such

that it

SHALL contain exactly one [1..1]

@root="2.16.840.1.113883.10.2

0.24.1.3 " (CONF:CMS_0002).

SHALL contain exactly one [1..1]

@extension="2020 - 02- 01"

(CONF:CMS_0003).

CMS_0010 5.1.1 n/a This languageCode SHALL contain

exactly one [1..1] @code="en"

(CONF:CMS_0010).

4444-
16857_C01

5.1.2 This patientRole MAY contain zero or

one [0..1] id (CONF:4444-16857)

such that it

SHALL contain exactly one [1..1]

@root ="2.16.840.1.113883.4.

572" Medicare HIC number

(CONF:4444-16858).

This patientRole SHOULD contain zero

or one [0..1] id (CONF:4444-

16857_C01) such that it

SHALL contain exactly one [1..1]

@root ="2.16.840.1.113883.4.5

72" Medicare HIC number

(CONF:4444-16858).

CMS APPENDIX

CMS QRDA HQR 2021 Implementation Guide Version 1.1 48 PY2021

CONF. # Section Base Standard Changed To

CMS_0009

CMS_0053

CMS_0103

5.1.2 n/a This patientRole SHALL contain exactly

one [1..1] id (CONF:CMS_0009) such

that it

SHALL contain exactly one [1..1]

@root (CONF:CMS_0053).

Note: This is the provider’s

organization OID or other non-null

value different from the OID for the

Medicare HIC Number

(2.16.840.1.113883.4.572) and the

OID for the Medicare Beneficiary

Identifier (2.16.840.1.113883.4.927).

SHALL contain exactly one [1..1]

@extension (CONF:CMS_0103).

Note:The value of @extension is the

Patient ID.

4444-
28697_C01

5.1.2 This patientRole MAY contain zero or

one [0..1] id (CONF:4444-28697)

such that it

SHALL contain exactly one [1..1]

@root ="2.16.840.1.113883.4.

927" Medicare Beneficiary Identifier

(MBI) (CONF:4444-28698).

HQR: Medicare Beneficiary Identifier
(MBI) is not required for HQR but
should be submitted if the payer is
Medicare and the patient has an MBI
number assigned.

This patientRole SHOULD contain zero

or one [0..1] id (CONF:4444-

28697_C01) such that it

SHALL contain exactly one [1..1]

@root ="2.16.840.1.113883.4.9

27" Medicare Beneficiary Identifier

(MBI) (CONF:4444-28698).

1198-
5284_C01

5.1.2 This patient SHALL contain at least
one [1..*] US Realm Person Name

(PN.US.FIELDED) (identifier:

urn:oid:2.16.840.1.113883.10

.20.22.5.1.1) (CONF:1198-
5284).

This patient SHALL contain exactly one

[1..1] US Realm Person Name

(PN.US.FIELDED) (identifier:

urn:oid:2.16.840.1.113883.10.

20.22.5.1.1) (CONF:1198-

5284_C01).

CMS_0011

CMS_0029

5.1.2 This patient SHALL contain exactly

one [1..1]

administrativeGenderCode ,

which SHALL be selected from

ValueSet Administrative

Gender (HL7 V3)

urn:oid:2.16.840.1.113883.1.

11.1 DYNAMIC (CONF:1198-6394).

This patient SHALL contain exactly one

[1..1] administrativeGenderCode ,

which SHALL be selected from

ValueSet ONC Administrative Sex

urn:oid:2.16.840.1.113762.1.4

.1 DYNAMIC (CONF:CMS_0011).

If the patient’s administrative sex is

unknown, nullFlavor ="UNK"

SHALL be submitted

(CONF:CMS_0029).

CMS APPENDIX

CMS QRDA HQR 2021 Implementation Guide Version 1.1 49 PY2021

CONF. # Section Base Standard Changed To

1198-
5300_C01

5.1.2 This patient SHALL contain exactly
one [1..1] birthTime (CONF:1198-

5298).

SHOULD be precise to day
(CONF:1198-5300).

For cases where information about
newborn's time of birth needs to be
captured.

MAY be precise to the minute
(CONF:1198-32418).

This patient SHALL contain exactly one
[1..1] birthTime (CONF:1198-5298).

SHALL be precise to day
(CONF:1198-5300_C01).

For cases where information about
newborn's time of birth needs to be
captured.

MAY be precise to the minute
(CONF:1198-32418).

CMS_0013

CMS_0030

CMS_0031

5.1.2 This patient SHALL contain exactly
one [1..1] raceCode , which SHALL

be selected from ValueSet Race

Category Excluding Nulls

urn:oid:2.16.840.1.113883.3.

2074.1.1.3 DYNAMIC

(CONF:1198-5322).

This patient SHALL contain exactly one
[1..1] raceCode , which SHALL be

selected from ValueSet Race

urn:oid:2.16.840.1.114222.4.1

1.836 DYNAMIC (CONF:CMS_0013).

If the patient’s race is unknown,
nullFlavor ="UNK" SHALL be

submitted (CONF:CMS_0030).

If the patient declined to specify
his/her race, nullFlavor ="ASKU"

SHALL be submitted
(CONF:CMS_0031).

CMS_0014 5.1.2 This patient MAY contain zero or
more [0..*] sdtc:raceCode , which

SHALL be selected from ValueSet
Race

urn:oid:2.16.840.1.113883.1.

11.14914 DYNAMIC (CONF:1198-

7263).

This patient MAY contain zero or more
[0..*] sdtc:raceCode , which SHALL

be selected from ValueSet Race

urn:oid:2.16.840.1.114222.4.1

1.836 DYNAMIC (CONF:CMS_0014).

Note: If a patient has more than one
race category, one race is reported in
raceCode, and additional races are
reported using sdtc:raceCode.

CMS_0032

CMS_0033

5.1.2 This patient SHALL contain exactly
one [1..1] ethnicGroupCode , which

SHALL be selected from ValueSet
Ethnicity

urn:oid:2.16.840.1.114222.4.

11.837 DYNAMIC (CONF:1198-

5323).

This patient SHALL contain exactly one
[1..1] ethnicGroupCode , which

SHALL be selected from ValueSet
Ethnicity

urn:oid:2.16.840.1.114222.4.1

1.837 DYNAMIC (CONF:1198-5323).

If the patient’s ethnicity is unknown,

nullFlavor ="UNK" SHALL be

submitted (CONF:CMS_0032).

If the patient declined to specify
his/her ethnicity,
nullFlavor ="ASKU" SHALL be

submitted (CONF:CMS_0033).

CMS APPENDIX

CMS QRDA HQR 2021 Implementation Guide Version 1.1 50 PY2021

CONF. # Section Base Standard Changed To

4444-
28241_C01

5.1.3 This
representedCustodianOrganization
SHOULD contain zero or one [0..1]
id (CONF:4444-28241) such that it

SHALL contain exactly one [1..1]

@root ="2.16.840.1.113883.4.

336" CMS Certification Number

(CONF:4444-28244).

This representedCustodianOrganization
SHALL contain exactly one [1..1] id

(CONF:4444-28241_C01) such that it

SHALL contain exactly one [1..1]
@root ="2.16.840.1.113883.4.3

36" CMS Certification Number

(CONF:4444-28244).

CMS_0035 5.1.3 n/a CCN SHALL be six to ten characters in
length (CONF:CMS_0035).

4444-
16703_C01

5.1.4 MAY contain zero or more [0..*]
informationRecipient

(CONF:4444-16703).

SHALL contain exactly one [1..1]
informationRecipient

(CONF:4444-16703_C01).

4444-
16705_C01

CMS_0025

CMS_0026

5.1.4 This intendedRecipient SHALL
contain at least one [1..*] id

(CONF:4444-16705).

This intendedRecipient SHALL contain
exactly one [1..1] id (CONF:4444-

16705_C01).

This id SHALL contain exactly one
[1..1]
@root ="2.16.840.1.113883.3.24

9.7 " (CONF:CMS_0025).

This id SHALL contain exactly one
[1..1] @extension , which SHALL be

selected from ValueSet QRDA I CMS

Program Name

urn:oid:2.16.840.1.113883.3.

249.14.103 STATIC 2020-02-01

(CONF:CMS_0026).
Note: The value of @extension is
CMS Program Name.

CMS APPENDIX

CMS QRDA HQR 2021 Implementation Guide Version 1.1 51 PY2021

CONF. # Section Base Standard Changed To

1198-
10003_C01

CMS_0004

CMS_0005

CMS_0006

CMS_0008

5.1.5 MAY contain zero or more [0..*]
participant (CONF:1198-10003)

such that it

SHALL contain exactly one [1..1]
participant (CONF:1198-

10003_C01).

HQR: CMS EHR Certification ID is
required for HQR.

The participant SHALL contain exactly
one [1..1] associatedEntity
(CONF:CMS_0004).

This associatedEntity SHALL

contain exactly one [1..1] id
(CONF:CMS_0005) such that it

This id SHALL contain exactly
one [1..1]
@root ="2.16.840.1.113883.

3.2074.1 " CMS EHR

Certification ID
(CONF:CMS_0006).

This id SHALL contain exactly
one [1..1] @extension
(CONF:CMS_0008).
Note: The value of @extension is
the CMS EHR Certification ID.

CMS_0019

CMS_0020

5.1.6 n/a This assignedEntity MAY contain zero
or one [0..1] assignedPerson

(CONF:CMS_0019).

The assignedPerson, if present, MAY
contain zero or one [0..1] name

(CONF:CMS_0020).
Note: This is the provider's name.

CMS_0022 5.1.6 n/a This representedOrganization MAY
contain zero or one [0..1] name

(CONF:CMS_0022).

Note: This is the organization's name,
such as hospital's name.

CMS_0054

5.1.7 n/a
SHALL contain exactly one [1..1]

Reporting Parameters Section

- CMS (identifier:

urn:hl7ii:2.16.840.1.113883.1

0.20.17.2.1.1:2016 - 03- 01)

(CONF:CMS_0054).

CMS_0055 5.1.7 n/a
SHALL contain exactly one [1..1]

Patient Data Section QDM (V 7)

- CMS (identifier:

urn:hl7ii:2.16. 840.1.113883.1

0.20.24.2.1.1: 2020 - 02- 01)

(CONF:CMS_0055).

CMS APPENDIX

CMS QRDA HQR 2021 Implementation Guide Version 1.1 52 PY2021

CONF. # Section Base Standard Changed To

CMS_0040

CMS_0041

CMS_0042

CMS_0023

CMS_0024

5.2.2 n/a Conforms to Reporting Parameters

Section template (identifier:

urn:oid:2.16.840.1.113883.10.

20.17.2.1) .

SHALL contain exactly one [1..1]
templateId (CONF:CMS_0040) such
that it

SHALL contain exactly one [1..1]
@root ="2.16.840.1.113883.10.2

0.17.2.1 .1 " (CONF:CMS_0041).

SHALL contain exactly one [1..1]
@extension ="2016 - 03- 01"

(CONF:CMS_0042).

SHALL contain exactly one [1..1]
entry (CONF:CMS_0023) such that it

SHALL contain exactly one [1..1]
Reporting Parameters Act -

CMS (identifier:

urn:hl7ii:2.16.840.1.113883.

10.20.17.3.8 .1 : 2016 - 03- 01)

(CONF:CMS_0024).

CMS_0044

CMS_0045

CMS_0046

5.2.2.1 n/a Conforms to Reporting Parameters

Act template (identifier:

urn:oid:2.16.840.1.113883.10.

20.17.3.8).

SHALL contain exactly one [1..1]
templateId (CONF:CMS_0044) such
that it

SHALL contain exactly one [1..1]

@root="2.16.840.1.113883.10.2

0.17.3.8 " (CONF:CMS_0045).

SHALL contain exactly one [1..1]

@extension="2016 - 03- 01"

(CONF:CMS_0046).

CMS APPENDIX

CMS QRDA HQR 2021 Implementation Guide Version 1.1 53 PY2021

CONF. # Section Base Standard Changed To

CMS_0048

CMS_0027

CMS_0050

CMS_0028

5.2.2.1 SHALL contain exactly one [1..1]
effectiveTime (CONF:23-3273).

This effectiveTime SHALL contain
exactly one [1..1] low (CONF:23-

3274).

This effectiveTime SHALL contain
exactly one [1..1] high (CONF:23-

3275).

SHALL contain exactly one [1..1]
effectiveTime (CONF:23-3273).

This effectiveTime SHALL contain
exactly one [1..1] low (CONF:23-

3274).

This low SHALL contain exactly one
[1..1] @value (CONF:CMS_0048).

SHALL be precise to day
(CONF:CMS_0027)

This effectiveTime SHALL contain
exactly one [1..1] high (CONF:23-

3275).

This high SHALL contain exactly one

[1..1] @value (CONF:CMS_0050).

SHALL be precise to day
(CONF:CMS_0028)

CMS_0036

CMS_0037

CMS_0038

5.2.3 n/a Conforms to Patient Data Section

QDM (V7) template (identifier:

urn:hl7ii:2.16.840.1.113883.1

0.20.24.2.1: 2019 - 12- 01) .

SHALL contain exactly one [1..1]
templateId (CONF:CMS_0036) such
that it

SHALL contain exactly one [1..1]
@root ="2.16.840.1.113883.10.2

0.24.2.1 .1 " (CONF:CMS_0037).

SHALL contain exactly one [1..1]
@extension ="2020 - 02- 01"

(CONF:CMS_0038).

CMS_0051

CMS_0039

5.2.3 n/a SHALL contain at least one [1..*]
entry (CONF:CMS_0051) such that it

SHALL contain exactly one [1..1]
entry template that is other than the
Patient Characteristic Payer

(identifier:

urn:oid:2.16.840.1.113883.10

.20.24.3.55) (CONF:CMS_0039).

4444-
14430_C01

5.2.3 MAY contain zero or more [0..*]
entry (CONF:4444-14430) such that

it

SHALL contain at least one [1..*]
entry (CONF:4444-14430_C01) such

that it

SHALL contain at least one [1..*]
Patient Characteristic Payer

(identifier:

urn:oid:2.16.840.1.113883.10

.20.24.3.55) (CONF:4444_14431).

CMS APPENDIX

CMS QRDA HQR 2021 Implementation Guide Version 1.1 54 PY2021

13 Change Log for 2021 CMS QRDA I
Implementation Guide from the 2020 CMS
QRDA Implementation Guide

Table 27 summarizes the changes made in this 2021 CMS QRDA I Implementation Guide since
the release of 2020 CMS QRDA I Implementation Guide.

Table 27: Changes Made for 2021 CMS QRDA I IG from 2020 CMS QRDA I IG

Section Heading 2021 CMS QRDA I IG 2020 CMS QRDA I IG

Base Standard HL7 Implementation Guide for CDA
Release 2: Quality Reporting
Document Architecture Category I,
Release 1, Standard for Trial Use
(STU) Release 5.2, US Realm,
February 2020

HL7 Implementation Guide for CDA
Release 2: Quality Reporting
Document Architecture Category I,
Release 1, Standard for Trial Use
(STU) Release 5.1 with Errata, US
Realm (Errata October 2019)

4 QRDA Category I
Requirements

Language is updated to reflect the
base HL7 QRDA I IG change for the
2021 reporting period.

n/a

4.2 eCQM and Value
Set Specifications

Updated eCQM and Value Set
Specifications requirements for the
2021 reporting period.

Added language about hybrid
measure/CCDE voluntary submission.

n/a

5.1.1 General
Header

QRDA Category I Report ï CMS

(V 7)

(Note: this template is based on QRDA
I, STU R5.2)

SHALL contain exactly one [1..1]

templateId (CONF:CMS_0001) such

that it

SHALL contain exactly one [1..1]

@root="2.16.840.1.113883.10.20.24

.1.3" (CONF:CMS_0002).

SHALL contain exactly one [1..1]
@extension="2020-02-01"
(CONF:CMS_0003).

QRDA Category I Report ï CMS

(V6)

(Note: this template is based on QRDA
I, STU R5.1 with Errata)

SHALL contain exactly one [1..1]

templateId (CONF:CMS_0001) such

that it

SHALL contain exactly one [1..1]

@root="2.16.840.1.113883.10.20.24

.1.3" (CONF:CMS_0002).

SHALL contain exactly one [1..1]
@extension="2019-02-01"
(CONF:CMS_0003).

5.1.4
informationRecipient

This id SHALL contain exactly one
[1..1] @extension, which SHALL be
selected from ValueSet QRDA I CMS
Program Name
urn:oid:2.16.840.1.113883.3.249.14.10
3 STATIC 2020-02-01
(CONF:CMS_0026).

This id SHALL contain exactly one
[1..1] @extension, which SHALL be
selected from ValueSet QRDA I CMS
Program Name
urn:oid:2.16.840.1.113883.3.249.14.10
3 STATIC 2019-02-01
(CONF:CMS_0026).

CMS APPENDIX

CMS QRDA HQR 2021 Implementation Guide Version 1.1 55 PY2021

Section Heading 2021 CMS QRDA I IG 2020 CMS QRDA I IG

5.1.7 component This structuredBody SHALL contain

exactly one [1..1] component

(CONF:CMS_0057) such that it

SHALL contain exactly one [1..1]

Patient Data Section QDM (V7) - CMS

(identifier:

urn:hl7ii:2.16.840.1.113883.10.20.24.2

.1.1:2020-02-01) (CONF:CMS_0055).

This structuredBody SHALL contain

exactly one [1..1] component

(CONF:CMS_0057) such that it

SHALL contain exactly one [1..1]

Patient Data Section QDM (V6) - CMS

(identifier:

urn:hl7ii:2.16.840.1.113883.10.20.24.2

.1.1:2019-02-01) (CONF:CMS_0055).

5.2.3 Patient Data
Section (V7) - CMS

Patient Data Section QDM (V7) – CMS

Conforms to Patient Data Section

QDM (V7) template (identifier:

urn:hl7ii:2.16.840.1.113883.10.20.24.2

.1:2019-12-01).

SHALL contain exactly one [1..1]

templateId (CONF:CMS_0036) such

that it

SHALL contain exactly one [1..1]

@root="2.16.840.1.113883.10.20.24

.2.1.1" (CONF:CMS_0037).

SHALL contain exactly one [1..1]

@extension="2020-02-01"

(CONF:CMS_0038).

Patient Data Section QDM (V6) – CMS

Conforms to Patient Data Section

QDM (V6) template (identifier:

urn:hl7ii:2.16.840.1.113883.10.20.24.2

.1:2018-10-01).

SHALL contain exactly one [1..1]

templateId (CONF:CMS_0036) such

that it

SHALL contain exactly one [1..1]

@root="2.16.840.1.113883.10.20.24

.2.1.1" (CONF:CMS_0037).

SHALL contain exactly one [1..1]
@extension="2019-02-01"
(CONF:CMS_0038).

5.2.3.2 Reporting
“unit” for Result
Value

New section added n/a

5.3.2 Additional HQR
Validations

Updated error description of

CMS_0070

The validation process compares the

upload date with the Production Date

Range values stored in internal table.

If the upload date is outside the

acceptable range(s), which for the

2021 Reporting Period is yet to be

finalized, this message is returned.

CMS_0070

The validation process compares the
upload date with the Production Date
Range values stored in internal table. If
the upload date is outside the
acceptable range(s), which for the
2020 Reporting Period is yet to be
finalized, this message is returned.

CMS APPENDIX

CMS QRDA HQR 2021 Implementation Guide Version 1.1 56 PY2021

Section Heading 2021 CMS QRDA I IG 2020 CMS QRDA I IG

5.3.2 Additional HQR
Validations

Updated error description of

CMS_0073

Document is not in QRDA Category I
STU Release 5.2 format -- does not
contain all four of the required header
templateIds including both of the R5.2
templateIds and extensions:

HL7 R5.2:

<templateId
root="2.16.840.1.113883.10.20.22.1.1"
extension="2015-08-01"/>

<templateId
root="2.16.840.1.113883.10.20.24.1.1"
extension="2017-08-01"/>

<templateId
root="2.16.840.1.113883.10.20.24.1.2"
extension="2019-12-01"/>

2021 CMS QRDA I IG:

<templateId
root="2.16.840.1.113883.10.20.24.1.3"
extension="2020-02-01"/>

This error is also produced for empty

file or other non-XML file type (e.g.,

PDF). Processing stops immediately

on file.

CMS_0073

Document is not in QRDA Category I
STU Release 5.1 format -- does not
contain all four of the required header
templateIds including both of the R5
templateIds and extensions:

HL7 R5.1:

<templateId
root="2.16.840.1.113883.10.20.24.1.2"
extension="2018-10-01"/>

2020 CMS QRDA I IG:

<templateId
root="2.16.840.1.113883.10.20.24.1.3"
extension="2019-02-01"/>

This error is also produced for empty
file or other non-XML file type (e.g.,
PDF). Processing stops immediately
on file.

5.3.2 Additional HQR
Validations

Updated error description of

CMS_0074

The Version Specific Measure

Identifier for an eCQM being reported

is a required element in the QRDA file

(i.e., XPath is

QualityMeasureDocument/id/@root).

The HQR eCQM receiving system will

only accept the "2020 version" of

eCQMs for the CY 2021 reporting

period. Each eCQM has an

associated Version Specific Measure

Identifier corresponding to the “2020

version” of eCQM specifications for the

CY 2021 reporting period. Only those

Version Specific Measure Identifiers

for the current reporting year will be

accepted. If any submitted version

specific identifier does not match one

of the defined set of the Version

Specific Measure Identifier for the

current reporting year, the file will be

rejected.

CMS_0074

The Version Specific Measure
Identifier for an eCQM being reported
is a required element in the QRDA file
(i.e., XPath is
QualityMeasureDocument/id/@root).
The HQR eCQM receiving system will
only accept the "2019 version" of
eCQMs for the CY 2020 reporting
period. Each eCQM has an
associated Version Specific Measure
Identifier corresponding to the 2019
eCQM specifications. Only those
Version Specific Measure Identifiers
for the current reporting year will be
accepted. If any submitted version
specific identifier does not match one
of the defined set of the Version
Specific Measure Identifier for the
current reporting year, the file will be
rejected.

CMS APPENDIX

CMS QRDA HQR 2021 Implementation Guide Version 1.1 57 PY2021

Section Heading 2021 CMS QRDA I IG 2020 CMS QRDA I IG

5.3.2 Additional HQR
Validations

Updated error description of

CMS_0082

The EHR system needs to be certified

to 2015 Edition for CY2021/PY2023.

CMS_0082

The EHR system needs to be certified

to 2015 Edition for CY2020/PY2022.

5.3.2 Additional HQR
Validations

Added validation rules for hybrid

measure/CCDE voluntary submission

CMS_0084

CMS_0085

CMS_0086

n/a

6 Hybrid
Measure/CCDE
Voluntary
Submission

New section added n/a

7.3 Errata or
Enhancement
Requests

Updated the url

http://www.hl7.org/dstucomments/sho

wdetail.cfm?dstuid=283

http://www.hl7.org/dstucomments/sho

wdetail.cfm?dstuid=220

10 Reason Template
Placement When
Specifying “Not
Done” with a Reason

Updated the template versions to align

with the base HL7 QRDA I STU 5.2

Section 9

11 Ensuring Data
Uniqueness

Updated the language to reference the
HL7 QRDA I STU 5.2 as the base IG.

Added the row about other encounter
from the base HL7 QRDA I STU 5.2 to
Table 25.

Section 10

CMS APPENDIX

CMS QRDA HQR 2021 Implementation Guide Version 1.1 58 PY2021

14 Acronyms

This section describes acronyms used in this guide.

Acronym Literal Translation

ASKU Asked, but not known

CCDE Core Clinical Data Element

CDA Clinical Document Architecture

CMS Centers for Medicare & Medicaid Services

CONF conformance

CQM Clinical Quality Measure

STU Standard for Trial Use

eCQI electronic Clinical Quality Improvement

eCQM electronic Clinical Quality Measure

EHR Electronic Health Record

FAP Final Action Processing

HIC Health Insurance Claim

HL7 Health Level Seven

HL7 V3 Health Level 7 Version 3

HQMF Health Quality Measure Format

HQR Hospital Quality Reporting

ID identifier

IQR Inpatient Quality Reporting

IT Information technology

LOINC Logical Observation Identifiers Names and Codes

MBI Medicare Beneficiary Identification Number

n/a not applicable

NA Not applicable

NLM National Library of Medicine

NPI National Provider Identification Number

OID Object Identifier

CMS APPENDIX

CMS QRDA HQR 2021 Implementation Guide Version 1.1 59 PY2021

Acronym Literal Translation

ONC Office of the National Coordinator for Health Information Technology

PI Promoting Interoperability

QDM Quality Data Model

QRDA Quality Reporting Data Architecture

QRDA I Quality Reporting Data Architecture Category I

TIN Tax Identification Number

UNK Unknown

UTC Coordinated Universal Time

VSAC Value Set Authority Center

XML Extensible Markup Language

CMS APPENDIX

CMS QRDA HQR 2021 Implementation Guide Version 1.1 60 PY2021

15 Glossary

Term Definition

Electronic health
record (EHR)

Electronic Health Record (EHR) is also known as the electronic patient record,
electronic medical record, or computerized patient record. As defined by
Healthcare Information Management and Systems Society, “the electronic health
record (EHR) is a longitudinal electronic record of patient health information
generated by one or more encounters in any care delivery setting. Included in this
information are patient demographics, progress notes, problems, medications,
vital signs, past medical history, immunizations, laboratory data, and imaging
reports.”

Electronic Clinical
Quality Measure
(eCQM)

An electronic clinical quality measure (eCQM) is a clinical quality measure that is
expressed and formatted to use data from electronic health records (EHR) and/or
health information technology systems to measure healthcare quality, specifically
data captured in structured form during the process of patient care. So they can
be reported from an EHR, the Health Quality Measure Format (HQMF) is used to
format the eCQM content using the Quality Data Model (QDM) to define the data
elements and Clinical Quality Language (CQL) to express the logic needed to
evaluate a provider or organization’s performance.

XML Path Language
(XPath)

This notation provides a mechanism that will be familiar to developers for
identifying parts of an XML document. XPath syntax selects nodes from an XML
document using a path containing the context of the node(s). The path is
constructed from node names and attribute names (prefixed by an '@') and
concatenated with a '/' symbol.

CMS APPENDIX

CMS QRDA HQR 2021 Implementation Guide Version 1.1 61 PY2021

16 References

Certified Health IT Product List. https://chpl.healthit.gov/

eCQI Resource Center. https://ecqi.healthit.gov/

HL7 Implementation Guide for CDA Release 2: Quality Reporting Document Architecture,
Category I, Release 1, Standard for Trial Use Release 5.2 (QRDA I STU R5.2). February 2020,
and subsequent errata update.
http://www.hl7.org/implement/standards/product_brief.cfm?product_id=35

ONC, Electronic Clinical Quality Measure issue reporting system.
https://oncprojectracking.healthit.gov/

U.S. National Library of Medicine, Value Set Authority Center. https://vsac.nlm.nih.gov

https://chpl.healthit.gov/
https://ecqi.healthit.gov/
http://www.hl7.org/implement/standards/product_brief.cfm?product_id=35
https://oncprojectracking.healthit.gov/
https://vsac.nlm.nih.gov/

